
www.novell.com/documentation
Troubleshooting 1: Error Messages
GroupWise 2012

August 2014

Legal Notices

Novell, Inc. makes no representations or warranties with respect to the contents or use of this documentation, and specifically
disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc.
reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any
person or entity of such revisions or changes.

Further, Novell, Inc. makes no representations or warranties with respect to any software, and specifically disclaims any
express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc. reserves the right
to make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of
such changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade
laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or
classification to export, re-export, or import deliverables. You agree not to export or re-export to entities on the current U.S.
export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use
deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the Novell International Trade
Services Web page (http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes
no responsibility for your failure to obtain any necessary export approvals.

Copyright © 1993-2012 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on
a retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.
1800 South Novell Place
Provo, UT 84606
U.S.A.
www.novell.com

Online Documentation: To access the online documentation for this and other Novell products, and to get updates, see the
Novell Documentation Web site (http://www.novell.com/documentation).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/trademarks/
tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/info/exports/
http://www.novell.com/info/exports/
http://www.novell.com/documentation
http://www.novell.com/company/legal/trademarks/tmlist.html

Contents
About This Guide 7

Part I GroupWise Engine Error Codes 9

1 0xxx Engine Error Codes 11

2 8xxx Engine Error Codes 13

2.1 81xx Errors. 13
2.2 82xx Errors. 14
2.3 85xx Errors. 24
2.4 88xx Errors. 28
2.5 89xx Errors. 29
2.6 8Bxx Errors . 39
2.7 8Cxx Errors . 39
2.8 8Fxx Errors. 40
2.9 8xxx Unexpected Error. 41

3 9xxx Engine Error Codes 43

3.1 90xx Errors. 43
3.2 93xx Errors. 44
3.3 9xxx Unexpected Error. 45

4 Axxx Engine Error Codes 47

4.1 A0xx Errors . 47
4.2 A5xx Errors . 47
4.3 A6xx Errors . 48
4.4 A8xx Errors . 48
4.5 AAxx Errors . 49
4.6 ACxx Errors . 50
4.7 ADxx Errors . 51
4.8 Axxx Unexpected Error . 55

5 Bxxx Engine Error Codes 57

6 Cxxx Engine Error Codes 59

6.1 C00x Errors . 59
6.2 C01x Errors . 62
6.3 C02x Errors . 65
6.4 C03x Errors . 68
6.5 C04x Errors . 71
6.6 C05x Errors . 74
6.7 C06x Errors . 76
6.8 C07x Errors . 79
Contents 3

4 Gro
6.9 C08x Errors . 81
6.10 C0xx Unexpected Error . 83

7 Dxxx Engine Error Codes 85

7.1 D00x Errors . 86
7.2 D01x Errors . 88
7.3 D02x Errors . 91
7.4 D03x Errors . 93
7.5 D04x Errors . 94
7.6 D05x Errors . 96
7.7 D06x Errors . 100
7.8 D07x Errors . 103
7.9 D10x Errors . 107
7.10 D11x Errors . 112
7.11 D12x Errors . 115
7.12 D20x Errors . 115
7.13 D50x Errors . 116
7.14 D70x Errors . 117
7.15 D71x Errors . 120
7.16 D9xx Errors . 122
7.17 DA0x Errors . 123
7.18 DA1x Errors . 124
7.19 DB0x Errors . 125
7.20 DB1x Errors . 129
7.21 DB2x Errors . 131
7.22 DB3x Errors . 134
7.23 DB4x Errors . 137
7.24 DB5x Errors . 141
7.25 DB6x Errors . 145
7.26 DExx Errors . 146
7.27 DFxx Errors . 146
7.28 Dxxx Unexpected Error . 148

8 Exxx Engine Error Codes 149

8.1 E50x Errors . 149
8.2 E51x Errors . 151
8.3 E52x Errors . 153
8.4 E7xx Errors . 155
8.5 E80x Errors . 156
8.6 E81x Errors . 158
8.7 E82x Errors . 159
8.8 E84x Errors . 160
8.9 EA0x Errors . 161
8.10 EA1x Errors . 166
8.11 Exxx Unexpected Error . 168

9 Fxxx Engine Error Codes 171

9.1 F00x Errors . 171
9.2 F01x Errors . 172
9.3 F02x Errors . 175
upWise 2012 Troubleshooting 1: Error Messages

9.4 F03x Errors . 176
9.5 F04x Errors . 176
9.6 F05x Errors . 178
9.7 F06x Errors . 179
9.8 F07x Errors . 181
9.9 F08x Errors . 183
9.10 F09x Errors . 185
9.11 F0Ax Errors . 187
9.12 F0Bx Errors . 187
9.13 F0Cx Errors . 189
9.14 F0xx Errors. 189

Part II Agent Error Messages 193

10 Post Office Agent Error Messages 195

11 Message Transfer Agent Error Messages 207

12 Internet Agent Error Messages 229

13 Monitor Agent and Application Error Messages 237

Part III Administration Error Messages 241

14 GroupWise Administrator Snap-In to ConsoleOne Error Messages 243

15 GroupWise Check Error Codes 251

16 GroupWise Time Stamp Utility Error Messages 269

Part IV Client Error Messages 271

17 Windows Client Error Messages 273

18 Remote Mode Windows Client Error Messages 275

A Documentation Updates 281

A.1 September 20, 2012 (GroupWise 2012 SP1) . 281
Contents 5

6 GroupWise 2012 Troubleshooting 1: Error Messages

About This Guide

This GroupWise 2012 Troubleshooting 1: Error Messages guide covers error messages that appear in
ConsoleOne, GroupWise agents, and GroupWise clients, along with possible causes and suggested
actions to resolve the problem.

 Part I, “GroupWise Engine Error Codes,” on page 9
 Part II, “Agent Error Messages,” on page 193
 Part III, “Administration Error Messages,” on page 241
 Part IV, “Client Error Messages,” on page 271
 Appendix A, “Documentation Updates,” on page 281

Other sources of troubleshooting assistance include:

 Novell Support and Knowledgebase (http://www.novell.com/support)

To search the GroupWise documentation from the Novell Support Web site, click Advanced
Search, select Documentation in the Search In drop-down list, select GroupWise in the Products
drop-down list, type the search string, then click Search.

 GroupWise Support Forums (http://forums.novell.com/forumdisplay.php?&f=356)
 GroupWise Support Community (http://www.novell.com/support/products/groupwise)
 GroupWise Cool Solutions (http://www.novell.com/coolsolutions/gwmag/index.html)

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes and
error messages. It lists those for which solutions are readily available from GroupWise engineers and
testers. You can search other sources to locate additional solutions that have been documented as
specific customer issues are resolved.

Audience

This guide is intended for network administrators who install and administer GroupWise.

Feedback

We want to hear your comments and suggestions about this manual and the other documentation
included with this product. Please use the User Comment feature at the bottom of each page of the
online documentation.

Additional Documentation

For additional GroupWise documentation, see the following guides at the GroupWise 2012
Documentation Web site (http://www.novell.com/documentation/groupwise2012):

 Installation Guide
 Server Migration Guide
 Administration Guide
About This Guide 7

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012
http://www.novell.com/documentation/groupwise2012
http://forums.novell.com/forumdisplay.php?&f=356
http://www.novell.com/support/products/groupwise
http://www.novell.com/coolsolutions/gwmag/index.html

 Multi-System Administration Guide
 Interoperability Guide
 Troubleshooting Guides
 GroupWise User Frequently Asked Questions (FAQ)
 GroupWise User Guides
 GroupWise User Quick Starts
8 GroupWise 2012 Troubleshooting 1: Error Messages

I IGroupWise Engine Error Codes

GroupWise engine code underlies all aspects of GroupWise, including the GroupWise client, the
agents, and the GroupWise snap-ins to ConsoleOne. An engine error code can be displayed from any
GroupWise component.

This part of Troubleshooting 1: Error Messages helps you resolve engine error codes in any GroupWise
component. For more information, see the following sections:

 “0xxx Engine Error Codes” on page 11
 “8xxx Engine Error Codes” on page 13
 “9xxx Engine Error Codes” on page 43
 “Axxx Engine Error Codes” on page 47
 “Bxxx Engine Error Codes” on page 57
 “Cxxx Engine Error Codes” on page 59
 “Dxxx Engine Error Codes” on page 85
 “Exxx Engine Error Codes” on page 149
 “Fxxx Engine Error Codes” on page 171

Other sources of assistance include:

 Novell Support and Knowledgebase (http://www.novell.com/support)
 GroupWise Support Forums (http://forums.novell.com/forumdisplay.php?&f=356)
 GroupWise Support Community (http://www.novell.com/support/products/groupwise)
 GroupWise Cool Solutions (http://www.novell.com/communities/coolsolutions/gwmag)

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search other sources to locate additional solutions that have been documented as specific
customer issues are resolved.
GroupWise Engine Error Codes 9

http://www.novell.com/support
http://www.novell.com/communities/coolsolutions/gwmag
http://forums.novell.com/forumdisplay.php?&f=356
http://www.novell.com/support/products/groupwise

10 GroupWise 2012 Troubleshooting 1: Error Messages

1 10xxx Engine Error Codes

 “0002 Unexpected error” on page 11
 “0003 Encryption password failed verification process” on page 11
 “0004 Encryption password too long” on page 11
 “0005 Unexpected error” on page 11
 “0006 Unexpected error” on page 12
 “0007 Unexpected error” on page 12
 “0008 Unexpected error” on page 12
 “000x Unexpected error” on page 12

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

0002 Unexpected error

Source: GroupWise engine; encryption.

Action: See “000x Unexpected error” on page 12.

0003 Encryption password failed verification process

Source: GroupWise engine; encryption.

Explanation: Wrong encryption password.

Action: Enter the correct password.

0004 Encryption password too long

Source: GroupWise engine; encryption.

Explanation: Password too long.

Action: Reduce the password length.

0005 Unexpected error

Source: GroupWise engine; encryption.

Action: See “000x Unexpected error” on page 12
0xxx Engine Error Codes 11

http://www.novell.com/support

0006 Unexpected error

Source: GroupWise engine; encryption.

Action: See “000x Unexpected error” on page 12

0007 Unexpected error

Source: GroupWise engine; encryption.

Action: See “000x Unexpected error” on page 12

0008 Unexpected error

Source: GroupWise engine; encryption.

Action: See “000x Unexpected error” on page 12

000x Unexpected error

Source: GroupWise engine; encryption.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
12 GroupWise 2012 Troubleshooting 1: Error Messages

2 28xxx Engine Error Codes

 “81xx Errors” on page 13
 “82xx Errors” on page 14
 “85xx Errors” on page 24
 “88xx Errors” on page 28
 “89xx Errors” on page 29
 “8Bxx Errors” on page 39
 “8Cxx Errors” on page 39
 “8Fxx Errors” on page 40
 “8xxx Unexpected Error” on page 41

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

2.1 81xx Errors
 “8101 Memory error” on page 13

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8101 Memory error

Source: GroupWise engine; memory management.

Explanation: Memory function failure. Invalid memory handle.

Possible Cause: If this error occurs when starting the GroupWise client, the user might have
exceeded the limit of viewable 65,000 items per folder. Remember that Trash is
considered a folder.

Action: Delete items or move them to a different folder. Empty the Trash.

Possible Cause: If this error occurs when manually addressing a message to multiple external
recipients, the user might have typed one or more addresses incorrectly in such a
way that the client exceeded available memory trying to resolve the erroneous
external addresses. For example, leaving out the at sign (@) can cause this
problem.
8xxx Engine Error Codes 13

http://www.novell.com/support
http://www.novell.com/support

Action: Users should select recipients from the Address Book whenever possible. If
users must type external addresses, care should be used to type the addresses
correctly, especially in cases where the number of recipients is large.

Possible Cause: If this error occurs in the GroupWise client in Remote mode, GroupWise might
not be installed correctly on the remote computer.

Action: Reinstall GroupWise on the remote computer. See the platform-specific setup
instructions for using Remote mode in “GroupWise Client Modes” in “Client” in
the GroupWise 2012 Administration Guide.

Possible Cause: This error can occasionally be caused by damaged databases.

Action: Check, and, if necessary, repair databases accessed by the user who is receiving
the error. See “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

2.2 82xx Errors
 “8200 File I/O error” on page 14
 “8201 Access to file denied” on page 15
 “8202 Cannot access required file” on page 16
 “8203 Cannot copy file or directory” on page 17
 “8204 Disk full” on page 17
 “8205 End of file” on page 18
 “8206 Cannot open file” on page 18
 “8207 Cannot locate file” on page 19
 “8208 Cannot modify file” on page 19
 “8209 Path not found” on page 19
 “820B Path too long” on page 21
 “820E Cannot lock file” on page 22
 “8210 Cannot create path” on page 22
 “8211 Cannot rename file” on page 23
 “8212 Password incorrect” on page 23
 “8214 Unsupported encryption level” on page 23
 “8215 Path root error” on page 23
 “8219 Cannot connect to remote network resource” on page 24
 “821A Access to a critical file denied” on page 24

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8200 File I/O error

Source: GroupWise engine; file input/output.
14 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aaj1bkn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: Generic file I/O error. Any file I/O error that cannot be mapped to a more specific
file I/O error message.

Possible Cause: A GroupWise database has been damaged so it is unrecognizable as a
GroupWise database, for example, having a size of 0 KB or 2 GB.

Action: Restore the damaged databases from backup. For the locations of GroupWise
databases in domains and post offices, see “Domain Directory” and “Post Office
Directory” in “Directory Structure Diagrams” in GroupWise 2012 Troubleshooting
3: Message Flow and Directory Structure.

Possible Cause: One or more of the GroupWise databases might have an invalid owner or no
owner.

Action: Check the ownership of the GroupWise databases. If necessary, change the
ownership to a valid user such as the system administrator.

Possible Cause: If this error occurs when users are trying to log in to GroupWise through the
GWIA from a POP3 mail client, the post office link information needed by the
GWIA might be incorrect.

Action: Check the post office link set up for the GWIA. In ConsoleOne, browse to and
select the Domain object where the GWIA is installed. Right-click the GWIA
object, then click Properties. Click Post Office Links, select the post office, then click
Edit Link. Make sure the IP address and TCP port for the POA are specified
correctly in the Client/Server Access box. See “Internet Agent” in the GroupWise
2012 Administration Guide.

8201 Access to file denied

Source: GroupWise engine; file input/output.

Explanation: Access denied. The program tried to access or open a file that did not have or
allow sharing. The program might also have tried to create a file that already
exists.

Possible Cause: If this error occurs from the POA, the POA might not have access to a required
file.

Action: Start the POA including the --rights switch to determine the specific problem the
POA is encountering.

Possible Cause: If this error occurs when creating a post office, you might not be connected to the
domain in which you are trying to create the post office.

Action: Connect to the domain where you want the post office located. See “Connecting
to a Domain” in “Domains” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when trying to access the account of a new user, some
required files might be missing from the post office directory.

Action: Make sure all required files are present in the post office directory, especially the
*.dc files, which are required for creating new user and message databases. If
*.dc files are missing, copy them from another post office or from the po
subdirectory of the software distribution directory.

Possible Cause: If this error occurs for a user who has previously been able to access GroupWise
successfully, the user’s Novell eDirectory object might have become damaged.

Action: Delete the user object from eDirectory, then re-create it. Do not delete the user’s
GroupWise account, because this would delete the user’s mailbox as well.
8xxx Engine Error Codes 15

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk

Possible Cause: If this error occurs when users exit the GroupWise client, the users might have
the archive directory set to a location where they do not have sufficient rights.

Action: In the GroupWise client, check the users’ path to the archive directory. Look up
“archive, directory” in GroupWise client Help. Make sure users have sufficient
rights to create and modify files there. Or have users change their archive
directory to a location where they already have sufficient rights.

Possible Cause: If this error occurs when users exit the GroupWise client, the user database
(userxxx.db) might be damaged.

Action: Check and, if necessary, repair the user database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when a user is running in Caching mode or Remote mode, the
user’s local databases might be damaged.

Action: Repair the user’s Caching or Remote mailbox. See “Tools for Analyzing and
Correcting GroupWise Client Problems” in “Client” in the GroupWise 2012
Administration Guide.

Possible Cause: If this error occurs when a user is trying to access his or her archive, the archive
might be read only. This can occur if the user copied the archive to a CD.

Action: Make sure that the archive directory and all its contents are marked read/write.

Possible Cause: The GroupWise databases might be owned by an invalid user.

Action: Check the ownership of the GroupWise databases. If necessary, change the
ownership to a valid user such as the system administrator. For the locations of
GroupWise databases in domains and post offices, see “Domain Directory” and
“Post Office Directory” in “Directory Structure Diagrams” in GroupWise 2012
Troubleshooting 3: Message Flow and Directory Structure.

Possible Cause: Another program might already have the required file open with exclusive
access.

Action: Check the open/lock activity on GroupWise databases and other files. You might
find that a backup program or virus scanner is holding the file open.

Action: Use backup software that interacts properly with GroupWise file locking, as
described in “Backing Up GroupWise Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Possible Cause: The GroupWise client has been installed on the local drive, so the program can
still run, but the network connection to the post office has been lost.

Action: When the network connection to the post office is reestablished, the GroupWise
client will function normally again. Reboot the server. If the post office still
cannot be accessed, resolve those network problems.

8202 Cannot access required file

Source: GroupWise engine; file input/output.

Explanation: Bad file handle.

Possible Cause: GroupWise is no longer able to access a required file.

Action: Exit and then restart the GroupWise program that displayed the error.
16 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpstvx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpstvx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Abbtsjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: An invalid or old (closed) file handle was passed to a file I/O function.

Action: Perform the action again. If the same error occurs, exit and then restart the
GroupWise program that displayed the error.

8203 Cannot copy file or directory

Source: GroupWise engine; file input/output.

Explanation: Copy error.

Possible Cause: If this error occurs when trying to rebuild a post office database, the domain or
the post office might not contain the correct files.

Action: For the required contents of domains and post offices, see “Domain Directory”
and “Post Office Directory” in “Directory Structure Diagrams” in GroupWise
2012 Troubleshooting 3: Message Flow and Directory Structure. Make sure the post
office you are trying to rebuild and the domain it belongs to contain the correct
files (especially *.dc files).

Possible Cause: If this error occurs in the GroupWise client in Remote mode, there might be a
problem with the structure or content of the Remote mailbox. For example,
copying a GroupWise client installation from one laptop to another might
introduce this problem.

Action: Delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

Action: Reinstall the GroupWise client on the remote computer. See the platform-specific
setup instructions for using Remote mode in “GroupWise Client Modes” in
“Client” in the GroupWise 2012 Administration Guide.

8204 Disk full

Source: GroupWise engine; file input/output.

Explanation: Disk full.

Possible Cause: There is no space left on a disk when writing and/or creating a file.

Action: Create space on disk by deleting unwanted or unnecessary files.

Possible Cause: One or more of the GroupWise databases might have an invalid owner or no
owner.

Action: Check the ownership of the GroupWise databases. If necessary, change the
ownership to a valid user such as the system administrator. For the locations of
GroupWise databases in domains and post offices, see “Domain Directory” and
“Post Office Directory” in “Directory Structure Diagrams” in GroupWise 2012
Troubleshooting 3: Message Flow and Directory Structure.

Possible Cause: The owner of a GroupWise database has a space restriction on the volume where
the database resides and that limit has been reached, so that the database cannot
grow any larger.

Action: Check the ownership of these databases and make sure that owner does not have
disk space restrictions.

Action: If disk space is available and database ownership is correct, the disk itself might
need repair.

Possible Cause: If this error occurs from the POA, there might be a problem with its input queue.
8xxx Engine Error Codes 17

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aaj1bkn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

Action: Stop the POA. Rename the wpcsout directory in the post office. Restart the POA.
This re-creates the wpcsout directory structure for the post office. If the POA
now runs without the error, copy message files from the subdirectories of the
original wpcsout structure into the corresponding subdirectories of the newly
created wpcsout directory so the POA can process them.

8205 End of file

Source: GroupWise engine; file input/output.

Explanation: End of file was reached unexpectedly.

Possible Cause: The ngwguard.db file has been damaged.

Action: Check the size of the ngwguard.rfl file (roll forward log). If it is less than 24 KB,
it is considered empty. Make backup copies of the ngwguard.db, ngwguard.rfl,
and ngwguard.fbk files. Delete the ngwguard.db file, then copy ngwguard.fbk
to ngwguard.db. Be sure to copy it; do not rename it. See also “Information
Stored in the Post Office” in “Post Office Agent” in the GroupWise 2012
Administration Guide.

Possible Cause: One or more of the GroupWise databases might have an invalid owner or no
owner. For the locations of critical GroupWise databases in domains and post
offices, see “Domain Directory” and “Post Office Directory” in “Directory
Structure Diagrams” in GroupWise 2012 Troubleshooting 3: Message Flow and
Directory Structure.

Action: Check the ownership of the GroupWise databases. If necessary, change the
ownership to a valid user such as the system administrator.

8206 Cannot open file

Source: GroupWise engine; file input/output.

Explanation: File open error.

Possible Cause: GroupWise cannot copy the specified file. During an explicit file copy function,
failure to create the destination file generates this error. If the destination file
exists and is read only, this error might occur.

Action: Check destination file name specified and ensure it is unique.

Possible Cause: If this error occurs the first time a user tries to archive messages, the user might
not have sufficient rights to the archive location.

Action: Check the user’s rights to the archive location. Grant the user the rights
necessary to create the archive, or suggest a location where the user already has
sufficient rights to create the archive.

Possible Cause: If this error occurs when updating the GroupWise client software, users might
be running the client software.

Action: Perform the update when no one is using the GroupWise client, or send a
broadcast message asking all users to exit so you can update the software. Check
the open/lock activity on the GroupWise program files.

Possible Cause: If this error occurs from the POA, the POA might not have access to a required
file.

Action: Start the POA including the --rights switch to determine the specific problem the
POA is encountering.
18 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eahuy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8

8207 Cannot locate file

Source: GroupWise engine; file input/output.

Explanation: File seek error.

Possible Cause: A failure occurred when positioning file pointers during an explicit file copy
function. Cannot open the specified file or directory.

Possible Cause: If this error occurs when a specific user starts the GroupWise client, that user
database (userxxx.db) might be damaged.

Action: Check and, if necessary, repair the database. See “Maintaining User/Resource
and Message Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

8208 Cannot modify file

Source: GroupWise engine; file input/output.

Explanation: File modify error.

Possible Cause: Cannot move or rename the file. An error occurred when renaming or moving a
file to another location.

Action: Check to see if another file with the same name exists (the file name must be
unique). If so, rename that file, or move or rename the current file.

8209 Path not found

Source: GroupWise engine; file input/output.

Explanation: Drive or path not found.

Possible Cause: GroupWise cannot find the specified drive or path.

Action: Use Browse to find the correct path.

Possible Cause: The file you are trying to perform an action on does not exist.

Action: Enter a valid file name.

Possible Cause: If this error occurs shortly after starting the GroupWise client, the path to the
archive directory might not be correct.

Action: In the GroupWise client, verify that the path to the archive directory exists and
that you have sufficient rights to create and modify files. Look up “archive,
directory” in GroupWise client Help.

Action: If the path to the archive directory is valid and this is the first time the user has
tried to archive items, make sure the ngwguard.dc file exists in the post office. If
it is missing, the databases required for archiving cannot be created. To restore
the ngwguard.dc file if it is missing, copy it from the po directory in the software
distribution directory to the post office directory.

Possible Cause If this error occurs in the GroupWise client when trying to retrieve items from a
restore area, the restore area might not be valid.

Action: Make sure that the restore area is a valid full backup of a post office. See “Setting
Up a Restore Area” in “Databases” in the GroupWise 2012 Installation Guide.
8xxx Engine Error Codes 19

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Abfiore
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Abfiore
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Possible Cause: If this error occurs from the POA, the POA might not have access to a required
file.

Action: Start the POA including the --rights switch to determine the specific problem the
POA is encountering.

Possible Cause: If this error occurs from the MTA, the MTA might not have access to one or more
of the post offices in the domain.

Action: Verify that the list of post offices belonging to the domain is correct. To view the
list in ConsoleOne, browse to and right-click the Domain object, then click
Properties. Click GroupWise > Post Offices. Check the properties of each Post Office
object to make sure that the post office directory for each post office exists. Make
sure that the post office path is correctly defined in the Post Office object. In
ConsoleOne, right-click the Post Office object to display the post office
Identification page. Also make sure the MTA has access to the post office.

Possible Cause: If this error occurs when importing a document into GroupWise, there might be
a problem with the library.

Action: Check and, if necessary, fix the library. See “Maintaining Library Databases and
Documents” in “Databases” in the GroupWise 2012 Administration Guide. Then
synchronize the library. See “Synchronizing Database Information” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If documents are being stored at the post office, make sure the docs subdirectory
exists for the library.

Action: If documents are being stored in a remote document storage area, make sure that
the POA can access the location of the document storage area. In ConsoleOne,
browse to and right-click the Library object, then click Properties. Click GroupWise
> Storage Areas. Select a storage area, then click Edit. Check the location to make
sure the required library directory structure exists. The structure of a remote
document storage area is the same as the gwdms directory in the post office.

Possible Cause: If this error occurs when trying to access a document in a library, the BLOB file
containing the document might no longer exist.

Action: You can determine what BLOB file the document was in from the GroupWise
client. Right-click the document reference, then click Properties > Activity Log. If
file names are not currently displayed, right-click the menu bar, then
click Filename to display the file name in the activity log. If the document is
needed, you can restore the BLOB file from backup. See “Restoring Archived
Documents” in “Libraries and Documents” in the GroupWise 2012 Administration
Guide.

If the document is not needed, you can delete it from the library to eliminate the
error.

Action: Have the original sender of the message resend the attachment.

Possible Cause: Some applications, such as Corel WordPerfect 7, MS Word 95, and Excel 95, need
a blank file stored in the c:/windows/shellnew directory. For example, Corel
WordPerfect 7 needs a file named wordpfct.wpd to exist in the shellnew
directory in order to create a new file when called from GroupWise. If this error
occurs when creating a new document in the GroupWise client, the blank
template file for the application might be missing.
20 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtntx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a488bxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a488bxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check the shellnew directory for the existence of a blank file for the application
in use from GroupWise. If the blank file is missing, start the application
independently, then save an empty file under the required name in the shellnew
directory. You should then be able to create new documents using that
application from GroupWise.

Possible Cause: A directory required for the normal flow of GroupWise messages could be
missing.

Action: Verify the existence, ownership, and rights of the directories involved with
message flow (domain, post office, and MTA local directory). See “Message
Transfer/Storage Directories” in “Directory Structure Diagrams” in GroupWise
2012 Troubleshooting 3: Message Flow and Directory Structure.

Possible Cause: A required file or subdirectory could be missing from the directory structure of
the user’s post office.

Action: Verify the existence, ownership, and rights of the files and subdirectories in the
user’s post office. See “GroupWise User Rights” in “Security Administration” in
the GroupWise 2012 Administration Guide. See “Post Office Directory” in
“Directory Structure Diagrams” in GroupWise 2012 Troubleshooting 3: Message
Flow and Directory Structure.

Possible Cause: If this error occurs when trying to add users to a post office or when trying to
rebuild a user database, a required file might be missing from the post office
directory.

Action: Make sure the ngwguard.dc file exists in the post office directory. If it does not,
copy it from the po subdirectory of your software distribution directory. For the
specific location of this file, see “Post Office Directory” and “GroupWise
Software Distribution Directory” in “Directory Structure Diagrams” in
GroupWise 2012 Troubleshooting 3: Message Flow and Directory Structure. New user
databases (userxxx.db files) and message databases (msgnnn.db files) cannot be
created for new users if this file is missing.

820B Path too long

Source: GroupWise engine; file input/output.

Explanation: Path too long.

Possible Cause: The file system cannot build or modify a path because the specified path
contains too many characters.

Action: Shorten the path name to a length that is valid for the operating system. If a file
name will be appended to the path name, include the file name in the total
length.

Possible Cause: If this error occurs when you are trying to create a new GroupWise system, you
might have mapped the drive where you are creating the GroupWise system to
an object in the eDirectory tree, instead of to the correct volume on the server.
For example, if you used Windows Explorer or Network Neighborhood to map
the drive, you might have browsed under the tree icon, rather than under the
server icon.

Action: Make sure you have mapped the drive where you are creating the GroupWise
system to the correct volume on the server, not to an object in the eDirectory tree.
8xxx Engine Error Codes 21

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#huj343fv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#huj343fv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e77p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2

820E Cannot lock file

Source: GroupWise engine; file input/output.

Explanation: File lock error.

Possible Cause: An attempt to lock a file failed.

Action: Verify that the file is not currently locked by another process that has terminated.

Possible Cause: You cannot open the specified file because another user might have the file open.

Action: Ask the other user to close the file.

Action: Retry the action later.

Action: If no valid user or process has the file open, delete the connection to unlock the
file.

Possible Cause: You cannot open the specified file because you might not have rights to open the
file.

Action: Obtain rights to the file.

Possible Cause: If this error occurs from the POA when rebuilding a database, a user might still
have the database open. The POA requires exclusive access to databases when
rebuilding them.

Action: Make sure no users associated with the database to be rebuilt are currently
running the GroupWise client. If none are and the database is still locked, break
the connection to unlock the file.

Action: Exit, then restart the POA.

8210 Cannot create path

Source: GroupWise engine; file input/output.

Explanation: Path create failed. An attempt by the file system to create a unique file failed.

Possible Cause: If the error occurs as the user is exiting the GroupWise client, the client might be
encountering a problem archiving messages. GroupWise might not be able to
archive messages if the original sender’s message database is damaged.

Action: Manually archive any items that are old enough to be archived. You can use a
filter to display only items that are older than a specified number of days. Look
up “archive, item” and “filters, creating” in GroupWise client Help.

Action: If errors occur during manual archiving, determine the user who sent the
problem items. If that user is not experiencing any problems with GroupWise,
you can delete the problem items. If the sending user is also having problems,
check and, if necessary, repair the message database (msgnnn.db) of the user
who sent the problem items. See “Maintaining User/Resource and Message
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: In the GroupWise client, open the archive, then use the Repair Mailbox feature to
repair the archive. See “Enabling GroupWise Check in the Windows Client” in
“Client” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck on the archive. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.
GWCheck provides additional repair options compared to the Repair Mailbox
feature in the GroupWise client.
22 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adptzsv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: If this error occurs from the POA, the POA might not have access to a required
location.

Action: Start the POA including the --rights switch to determine the specific problem the
POA is encountering.

8211 Cannot rename file

Source: GroupWise engine; file input/output.

Explanation: File rename failed.

Possible Cause: Attempt by the file system to rename a file failed.

Action: Make sure the specified file name is unique.

Possible Cause: A directory required for the normal flow of GroupWise messages might be
missing.

Action: Verify the existence, ownership, and rights of the directories involved with
message flow (domain, post office, and MTA local directory). See “Message
Transfer/Storage Directories” in “Directory Structure Diagrams” in GroupWise
2012 Troubleshooting 3: Message Flow and Directory Structure.

8212 Password incorrect

Source: GroupWise engine; file input/output.

Explanation: Invalid file password.

Possible Cause: The password entered by the user does not match the one stored in the
encrypted file.

Action: Reenter the password.

8214 Unsupported encryption level

Source: GroupWise engine; file input/output.

Explanation: Unsupported encryption level in file.

Possible Cause: Attempted to decrypt a file using an encryption level that is no longer
supported.

Action: The file you are trying to open was created in a newer version of GroupWise and
cannot be opened in an older version. Update to the latest version of GroupWise.
To check the date of the GroupWise client you are using, click Help > About
GroupWise. For technical services and file updates, see Novell Support (http://
support.novell.com).

Action: Make sure the archive directory is not locked to an unusable location. In
ConsoleOne, browse to and select the post office the user belongs to, then
click Tools > GroupWise Utilities > Client Options > Environment > File Location.
Check the setting in the Archive Directory field and check whether or not it is
locked.

8215 Path root error

Source: GroupWise engine; file input/output.

Explanation: At path root.
8xxx Engine Error Codes 23

http://support.novell.com
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#huj343fv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#huj343fv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

Possible Cause: If this error occurs as the GroupWise client starts, the user might have specified
an archive path that does not exist.

Action: In the GroupWise client, verify the path to the archive directory exists and the
user has sufficient rights to create and modify files there. Look up “archive,
directory” in GroupWise client Help.

8219 Cannot connect to remote network resource

Source: GroupWise engine; file input/output.

Explanation: The POA cannot access a document storage area located on a remote server.

Possible Cause: If this error occurs when running the Windows agents, the user’s user name and
password on the server where the POA is running are different from the user
name and password on the server where the document storage area is located.

Action: Use the same user name and password on the server where the POA is running
and the server where the document storage area is located.

Action: Use the /user and /password switches to provide the login information for the
server where the document storage area is located.

Action: In ConsoleOne, specify the login information in the Remote File Server Settings
box on the Post Office Settings page of the Post Office object.

821A Access to a critical file denied

Source: GroupWise engine; file input/output.

Explanation: The POA cannot access a required file.

Possible Cause: The required file is locked by another program, for example, a backup program.

Action: Implement a backup process that does not lock files in your live GroupWise
system. See “Backing Up GroupWise Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: If necessary, restart the server to reset all file locks.

2.3 85xx Errors
 “8502 Cannot initialize protocol” on page 25
 “8503 Cannot connect to specified IP address” on page 25
 “8509 Cannot access TCP/IP services” on page 25
 “850F Connection no longer valid” on page 25
 “8555 Port in use” on page 25
 “8562 Client/server request packet contained invalid identifier” on page 26
 “8563 Client/server request packet contained invalid identifier” on page 26
 “8567 Data not in BCEF format” on page 26
 “8568 HTTP port already in use” on page 27
 “8569 SSL login required for this post office” on page 27
 “856A IMAP port already in use” on page 27
 “856B SOAP port already in use” on page 27
24 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtsjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

 “856D LDAP port already in use” on page 28
 “856E POP port already in use” on page 28
 “856F Calendar Publishing port already in use” on page 28

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8502 Cannot initialize protocol

Source: GroupWise engine; general communication.

Explanation: Cannot open protocol.

Action: See “8901 Cannot use TCP/IP services” on page 30.

8503 Cannot connect to specified IP address

Source: GroupWise engine; general communication.

Explanation: Cannot open connection to specified address.

Action: See “8908 Cannot connect to specified address” on page 31.

8509 Cannot access TCP/IP services

Source: GroupWise engine; general communication.

Explanation: TCP/IP bind failed.

Possible Cause: TCP/IP is not loaded on the server or is not loaded correctly. The TCP port is
already in use by another process.

850F Connection no longer valid

Source: GroupWise engine; general communication.

Explanation: Connection was broken while in use.

Possible Cause: A client or server machine has crashed, or the process was forced to close
without shutting down. The machine might have been exited while connections
were active.

Action: Exit and restart GroupWise when the machine is back up.

8555 Port in use

Source: GroupWise engine; general communication.

Explanation: Port in use.

Possible Cause: The POA defaults to TCP/IP communication, but the necessary TCP/IP
information is not configured in ConsoleOne. The default TCP port used by the
POA (1667) is in use by another program.
8xxx Engine Error Codes 25

http://www.novell.com/support

Action: To enable TCP/IP communication, configure the POA for ConsoleOne. See
“Using Client/Server Access to the Post Office” in “Configuring the POA” in the
GroupWise 2012 Administration Guide.

Action: To disable TCP/IP communication, use the --notcpip switch when starting the
POA. See “Using POA Startup Switches” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

Possible Cause: You are trying to run two POAs on the same server in client/server mode and
you have not given them unique TCP port numbers.

Action: Check the TCP port for each POA object. See “Using Client/Server Access to the
Post Office” in “Configuring the POA” in the GroupWise 2012 Administration
Guide. Change the TCP port for one of the POAs.

Possible Cause: You are trying to run two POAs on the same server in client/server mode and
you haven’t created a second POA object in ConsoleOne.

Action: In ConsoleOne, create a second POA object in the post office. Make sure you give
it a unique TCP port number, different from what the first POA is using. Use the
--name switch when starting each POA. You might want to create a separate
startup file for each POA. See “Creating a POA Object in eDirectory” in “Post
Office Agent” in the GroupWise 2012 Administration Guide.

8562 Client/server request packet contained invalid identifier

Source: GroupWise engine; general communication.

Explanation: Client/server request packet contained an invalid identifier.

Possible Cause: Someone is trying to forge packets to break into the system.

Action: Check your system security.

Possible Cause: The server was shut down and brought back up while GroupWise clients were
attached.

Action: Exit and restart the GroupWise clients.

Possible Cause: A TCP/IP packet was damaged in transit.

Action: None.

8563 Client/server request packet contained invalid identifier

Source: GroupWise engine; general communication.

Action: See “8562 Client/server request packet contained invalid identifier” on page 26

8567 Data not in BCEF format

Source: GroupWise engine; general communication.

Explanation: A packet of information received by an agent was not in the expected format.

Possible Cause: The packet was damaged somewhere between the source and the destination of
the data.

Action: Use packet trace software to identify the source of the problem. It could be
something like a bad network card or a problem with dial-up software.
26 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ho6sltd5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7ub6bp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqu2pg7a
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hs5dcdzd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

8568 HTTP port already in use

Source: GroupWise engine; general communication.

Explanation: The HTTP port used by the POA for its Web console is already in use by another
program on the server.

Possible Cause: You are trying to run two POAs on the same server and you have not given them
unique HTTP port numbers.

Action: Check the HTTP port for each POA object. See “Setting Up the POA Web
Console” in “Monitoring the POA” in the GroupWise 2012 Administration Guide.
Change the HTTP port for one of the POAs.

8569 SSL login required for this post office

Source: GroupWise engine; general communication.

Explanation: Starting with GroupWise 6.5, the POA can be configured to require SSL
connections with clients.

Possible Cause: Users of clients earlier than GroupWise 6.5 are trying to log in to the post office.

Action: Have users update their GroupWise client software. See “Updating Users’
GroupWise Windows Clients” in “Update” in the GroupWise 2012 Installation
Guide.

Action: Configure the POA so that SSL is enabled rather than required, so that the older
GroupWise clients can connect to the post office. See “Securing the Post Office
with SSL Connections to the POA” in “Post Office Agent” in the GroupWise 2012
Administration Guide.

856A IMAP port already in use

Source: GroupWise engine; general communication.

Explanation: The IMAP port used by the POA to communicate with IMAP email clients is
already in use by another program on the server.

Possible Cause: You are trying to run two POAs on the same server and you have not given them
unique IMAP port numbers.

Action: Check the IMAP port for each POA object. See “Supporting IMAP Clients” in
“Configuring the POA” in the GroupWise 2012 Administration Guide. Change the
IMAP port for one of the POAs.

856B SOAP port already in use

Source: GroupWise engine; general communication.

Explanation: The SOAP port used by the POA to communicate with SOAP clients is already in
use by another program on the server.

Possible Cause: You are trying to run two POAs on the same server and you have not given them
unique SOAP port numbers.

Action: Check the SOAP port for each POA. See “Supporting SOAP Clients” in
“Configuring the POA” in the GroupWise 2012 Administration Guide. Change the
SOAP port for one of the POAs.
8xxx Engine Error Codes 27

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7ua54k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7ua54k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqcrag0y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez35d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez35d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8t9nzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aj6ucpt
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw907uo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

856D LDAP port already in use

Source: GroupWise engine; general communication.

Explanation: The LDAP port used by the POA is already in use by another program on the
server.

Possible Cause: You are trying to run two POAs on the same server and you have not given them
unique LDAP port numbers.

Action: Check the LDAP port for each POA object. See “Providing LDAP Authentication
for GroupWise Users” in “Configuring the POA” in the GroupWise 2012
Administration Guide. Change the LDAP port for one of the POAs.

856E POP port already in use

Source: GroupWise engine; general communication.

Explanation: The POP port used by the GWIA is already in use by another program on the
server.

Possible Cause: You are trying to run two GWIAs on the same server and you have not given
them unique POP port numbers.

Action: Check the POP port for each GWIA object. See “Configuring POP3/IMAP4
Services” in “Internet Agent” in the GroupWise 2012 Administration Guide.
Change the LDAP port for one of the POAs.

856F Calendar Publishing port already in use

Source: GroupWise engine; general communication.

Explanation: The Calendar Publishing port used by the POA is already in use by another
program on the server.

Possible Cause: You are trying to run two POAs on the same server and you have not given them
unique Calendar Publishing port numbers.

Action: Check the Calendar Publishing port for each POA object. See “Configuring a
POA for Calendar Publishing” in “Installing the GroupWise Calendar
Publishing Host” in the GroupWise 2012 Installation Guide. Change the Calendar
Publishing port for one of the POAs.

2.4 88xx Errors
 “8809 Unexpected error” on page 29
 “880B Unexpected error” on page 29
 “880C Unexpected error” on page 29

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
28 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvblk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvblk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bbj3xyf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bbj3xyf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bbnbt0f
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bbnbt0f
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

8809 Unexpected error

Source: GroupWise engine; inter- or intra-process communication

Action: See “8xxx Unexpected error” on page 41.

880B Unexpected error

Source: GroupWise engine; inter- or intra-process communication

Action: See “8xxx Unexpected error” on page 41.

880C Unexpected error

Source: GroupWise engine; inter- or intra-process communication

Action: See “8xxx Unexpected error” on page 41.

2.5 89xx Errors
 “8901 Cannot use TCP/IP services” on page 30
 “8902 Cannot load TCP/IP services” on page 30
 “8903 Cannot use TCP/IP services” on page 30
 “8906 Cannot use TCP/IP services” on page 30
 “8907 Cannot use TCP/IP services” on page 31
 “8908 Cannot connect to specified address” on page 31
 “8909 Cannot use TCP/IP services” on page 31
 “890A Cannot listen on specified port” on page 31
 “890B Cannot accept incoming connection” on page 32
 “890F Connection no longer valid” on page 32
 “8910 TCP/IP read failed on an established connection” on page 32
 “8911 Cannot write on connection” on page 32
 “8912 Cannot read on connection; timed out” on page 33
 “8913 Cannot write on connection; timed out” on page 33
 “8915 The server or the client machine is running out of memory” on page 33
 “8916 Cannot use TCP/IP services” on page 34
 “8917 TCP/IP name lookup failed” on page 34
 “8918 UDP send failed” on page 34
 “8919 Attempt to bind to a non-existent IP address” on page 34
 “891A TCP/IP data is not ready for reading” on page 35
 “891B No SSL certificate supplied” on page 35
 “891C Bad SSL certificate” on page 35
 “891D Bad SSL private key or password” on page 35
 “891E Insufficient memory for SSL” on page 36
 “891F Invalid SSL certificate” on page 36
8xxx Engine Error Codes 29

 “8920 SSL certificate and private key do not match” on page 36
 “8921 SSL accept failure” on page 37
 “8922 SSL connect failure” on page 37
 “8923 Insufficient memory for SSL” on page 37
 “8924 SSL handshake timeout failure” on page 37
 “8925 Connection refused” on page 38
 “8926 Unknown host” on page 38
 “8927 Host not reachable” on page 38

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8901 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Explanation: A fundamental TCP/IP call failed.

Possible Cause: TCP/IP services couldn’t be used. It is possible that TCP/IP is loaded incorrectly
on this server.

Possible Cause: Cannot load WINSOCK (Windows only), or the WINSOCK that did load is not
supported. DNS is not loaded and you are trying to resolve DNS names.

Action: Correctly configure TCP/IP on the server.

8902 Cannot load TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Explanation: TCP/IP load failed because a required file was missing.

Possible Cause: Unable to load TCP/IP services because one or more of the required files is
missing: winsock.dll, wsoc32.dll, or tcpip.nlm.

Action: Make sure that you have the required files, and that they are in the search path.

Action: Correctly configure TCP/IP on the server.

8903 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Action: See “8901 Cannot use TCP/IP services” on page 30.

8906 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Action: See “8901 Cannot use TCP/IP services” on page 30.
30 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

8907 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Action: See “8901 Cannot use TCP/IP services” on page 30.

8908 Cannot connect to specified address

Source: GroupWise engine; TCP/IP communication.

Explanation: Connection to the specified address failed.

Possible Cause: Unable to load TCP/IP services because one or more of the required files is
missing: winsock.dll, wsoc32.dll, or tcpip.nlm.

Action: Make sure that you have the required files, and that they are in the search path.

Action: Correctly configure TCP/IP on the server. Make sure you are using a current IP
stack. If you must use an older IP stack, try specifying the IP address in dotted
numeric format (172.16.5.18), rather than as a hostname that requires resolution,
when setting the --ipa switch.

Action: When using direct mode rather than client/server, the GroupWise client still
requires a valid winsock.dll to be available on the search path. Make sure a
current, valid winsock.dll file is available on the workstation where the
problem is occurring.

Possible Cause: The GroupWise client cannot establish a TCP/IP connection with the POA.

Action: Check the IP address for the POA. See “Using Client/Server Access to the Post
Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Action: Check the status of the POA server and the load on the network.

Possible Cause: If this error appears in the Message Transfer Status box of the POA, the MTA to
which it is transferring messages is not running.

Action: Check the status of the MTA for the domain. Restart the MTA if necessary.

Possible Cause: If this error occurs from the GWIA, the GWIA might not be able to establish a
TCP/IP connection to the POA.

Action: Check the post office link set up for the GWIA. In ConsoleOne, click the domain
where the GWIA is installed. Right-click the GWIA object, then click Properties.
Click Post Office Links, select the post office, then click Edit Link. Make sure the IP
address and TCP port for the POA are specified correctly in the Client/Server
box.

Action: Use a UNC or mapped link between the GWIA and the POA, rather than a TCP/
IP link.

8909 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Action: See “8901 Cannot use TCP/IP services” on page 30.

890A Cannot listen on specified port

Source: GroupWise engine; TCP/IP communication.

Explanation: Listen failed.
8xxx Engine Error Codes 31

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: Unable to listen on the specified port. It is possible the specified port is in use by
another process. For example, two GroupWise agents might be running on the
same server where both were configured for the same port.

Action: Verify that the IP address and port provided in ConsoleOne are correct. See
“Using Client/Server Access to the Post Office” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

890B Cannot accept incoming connection

Source: GroupWise engine; TCP/IP communication.

Explanation: Acceptance failed.

Possible Cause: Hardware is overloaded.

Action: Upgrade the hardware.

890F Connection no longer valid

Source: GroupWise engine; TCP/IP communication.

Explanation: Connection was broken while in use.

Possible Cause: A client or server machine has crashed, or the process was forced to close
without shutting down. The machine might have been exited while connections
were active.

Action: Make sure the POA is running. Check the IP address for the POA. See “Using
Client/Server Access to the Post Office” in “Post Office Agent” in the GroupWise
2012 Administration Guide.

Possible Cause: The GroupWise client is trying to use client/server mode to connect with the
POA, but the POA is not set up for client/server processing.

Action: Configure the POA for client/server processing to match the needs of the client.
See “Using Client/Server Access to the Post Office” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

Possible Cause: If this error appears in the Message Transfer Status box of the POA, the MTA to
which it is transferring messages is not running.

Action: Check the status of the MTA for the domain. Restart the MTA if necessary.

8910 TCP/IP read failed on an established connection

Source: GroupWise engine; TCP/IP communication.

Explanation: The other end of the connection has stopped responding.

Action: Retry the operation.

Action: Make sure that the program at the other end of the connection is running.

8911 Cannot write on connection

Source: GroupWise engine; TCP/IP communication.

Explanation: Cannot write on connection; the receiver isn’t responding.
32 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: A client or server machine has crashed, or the process was forced to close
without shutting down. The machine might have been exited while connections
were active.

Action: Restart the GroupWise client.

Possible Cause: If this error occurs from the POA, the server where the POA runs might not have
the most current version of TCP/IP.

Action: Install the latest TCP/IP. For technical services and file updates, see Novell
Support (http://support.novell.com).

8912 Cannot read on connection; timed out

Source: GroupWise engine; TCP/IP communication.

Explanation: Cannot read on connection. The sender isn’t writing the required information to
GroupWise.

Possible Cause: A client or server machine has crashed, or the process was forced to close
without shutting down. The machine might have been exited while connections
were active.

Action: Restart the GroupWise client when the machine is back up.

Possible Cause: If this error appears in the Message Transfer Status box of the POA, the MTA to
which it is transferring messages might be restarting.

Action: Check the status of the MTA for the domain. If the MTA is restarting, the
message transfer status should change to Open after the restart is completed.

8913 Cannot write on connection; timed out

Source: GroupWise engine; TCP/IP communication.

Explanation: Cannot write on connection because it is no longer available.

Possible Cause: A client or server machine has crashed, or the process was forced to close
without shutting down. The machine might have been exited while connections
were active.

Action: Restart the GroupWise client to reestablish the connection.

8915 The server or the client machine is running out of memory

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise program failed to establish a connection because insufficient
memory is available for creating the connection.

Possible Cause: Another program was temporarily using a very large amount of memory on the
machine.

Action: Wait and try the operation again.

Possible Cause: Too many programs are currently running on the machine.

Action: Stop some programs that are running on the machine in order to free up some
memory.

Possible Cause: The machine where the GroupWise program is running has insufficient memory
for proper functioning.
8xxx Engine Error Codes 33

http://support.novell.com
http://support.novell.com

Action: Run the GroupWise program on a more powerful machine.

8916 Cannot use TCP/IP services

Source: GroupWise engine; TCP/IP communication.

Explanation: No network error.

Possible Cause: TCP/IP services couldn’t be used. It is possible that TCP/IP isn’t loaded correctly
on the server.

Possible Cause: GroupWise has encountered unusually long timeouts while trying to retrieve
names from DNS. This probably occurred in Windows where the workstation is
not connected to the network.

Action: Check the network connections for the workstation.

8917 TCP/IP name lookup failed

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent or client cannot ping the specified IP address.

Possible Cause: The agent or client was passed an invalid IP address.

Action: Ping the IP address manually to see if it responds. If it does not respond, correct
the problem with the server associated with that IP address.

Action: Determine what the correct IP address should be.

8918 UDP send failed

Source: GroupWise engine; TCP/IP communication.

Explanation: The GroupWise agent cannot write to the specified UDP socket (port).

Possible Cause: The server that the agent is running on is not functioning normally.

Action: Restart the server.

8919 Attempt to bind to a non-existent IP address

Source: GroupWise engine; TCP/IP communication.

Explanation: The GroupWise agent cannot locate the specified IP address to set up an
exclusive bind on it.

Possible Cause: The agent is configured to bind to an IP address but that IP address is not
available on the server where the agent is running.

Action: Determine what IP addresses are available on the server where the agent is
running, then configure the agent to use a valid IP address. See the following
sections of the GroupWise 2012 Administration Guide, depending on which agent
is encountering the problem:

 “Binding the POA to a Specific IP Address”
 “Binding the MTA to a Specific IP Address”
 “Binding the GWIA to a Specific IP Address”
34 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw9000y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw901jk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#byu0ma0

891A TCP/IP data is not ready for reading

Source: GroupWise engine; TCP/IP communication.

Explanation: The TCP/IP connection is blocked.

Possible Cause: The data has been delayed by SSL encryption.

Action: None. TCP/IP services will continue to try to read the data.

Action: If the problem persists, check the line connection and the NIC card on the server.

891B No SSL certificate supplied

Source: GroupWise engine; TCP/IP communication.

Explanation: You have configured an agent for SSL, but the agent cannot locate the SSL
certificate.

Possible Cause: In ConsoleOne, you enabled SSL on the Agent object Network Address page but
did not provide the certificate information on the SSL Settings page.

Action: Finish configuring the agent for SSL. See the following sections of the GroupWise
2012 Administration Guide, depending on which agent is encountering the
problem:

 “Securing the Post Office with SSL Connections to the POA” in “Post Office
Agent”

 “Securing the Domain with SSL Connections to the MTA” in “Message
Transfer Agent”

 “Securing GWIA Connections with SSL” in “Internet Agent”

891C Bad SSL certificate

Source: GroupWise engine; TCP/IP communication.

Explanation: You have configured an agent for SSL, but the agent cannot read the SSL
certificate.

Possible Cause: The SSL certificate is not in the required format.

Action: Obtain an SSL certificate in the proper format. See “Encryption and Certificates”
in “Security Administration” in the GroupWise 2012 Administration Guide.

Possible Cause: The SSL certificate has been damaged.

Action: Replace the bad SSL certificate with a valid SSL certificate.

891D Bad SSL private key or password

Source: GroupWise engine; TCP/IP communication.

Explanation: You have configured an agent for SSL, but the agent cannot read the private key
file or the password.

Possible Cause: The SSL certificate that accompanies the private key file is not in the required
format.

Action: Obtain an SSL certificate in the proper format. See “Encryption and Certificates”
in “Security Administration” in the GroupWise 2012 Administration Guide.
8xxx Engine Error Codes 35

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adqq9v1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adqul6f
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e364
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e364
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: The password you provided on the agent object SSL Settings page in
ConsoleOne does not match the password in the private key file.

Action: Correct the password information in ConsoleOne. See the following sections of
the GroupWise 2012 Administration Guide, depending on which agent is
encountering the problem:

 “Securing the Post Office with SSL Connections to the POA” in “Post Office
Agent”

 “Securing the Domain with SSL Connections to the MTA” in “Message
Transfer Agent”

 “Securing GWIA Connections with SSL” in “Internet Agent”

891E Insufficient memory for SSL

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent failed to establish an SSL connection because insufficient
memory is available for creating the connection.

Possible Cause: Another program was temporarily using a very large amount of memory on the
server.

Action: Wait and try the operation again.

Possible Cause: Too many programs are currently running on the server.

Action: Stop some programs that are running on the server in order to free up some
memory.

Possible Cause: The server where the agent is running has insufficient memory for proper
functioning.

Action: Run the agent on a more powerful server.

891F Invalid SSL certificate

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent cannot establish an SSL connection because the SSL
certificate file is not usable.

Possible Cause: The certificate file is damaged.

Action: Obtain a usable certificate file. See “Server Certificates and SSL Encryption” in
“Security Administration” in the GroupWise 2012 Administration Guide.

8920 SSL certificate and private key do not match

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent cannot establish an SSL connection because the SSL
certificate file and the public key file cannot be used together.

Possible Cause: One of the files is damaged.

Possible Cause: You are trying to use a certificate file and a public key file that were not
generated for use together.

Action: Obtain usable files. See “Server Certificates and SSL Encryption” in “Security
Administration” in the GroupWise 2012 Administration Guide.
36 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adqq9v1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adqul6f
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

8921 SSL accept failure

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent cannot establish an SSL connection because the handshake
negotiation between the two servers failed.

Possible Cause: Both servers might have identical certificate files.

Action: Obtain a new certificate file for one of the servers. See “Server Certificates and
SSL Encryption” in “Security Administration” in the GroupWise 2012
Administration Guide.

8922 SSL connect failure

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent cannot establish an SSL connection because the other server
failed to connect.

Possible Cause: The other server is down.

Action: Restart the other server.

Possible Cause: The certificate file is damaged.

Action: Obtain a usable certificate file. See “Server Certificates and SSL Encryption” in
“Security Administration” in the GroupWise 2012 Administration Guide.

8923 Insufficient memory for SSL

Source: GroupWise engine; TCP/IP communication.

Explanation: A GroupWise agent failed to establish an SSL connection because insufficient
memory is available for creating the connection.

Possible Cause: Another program was temporarily using a very large amount of memory on the
server.

Action: Wait and try the operation again.

Possible Cause: Too many programs are currently running on the server.

Action: Stop some programs that are running on the server in order to free up some
memory.

Possible Cause: The server where the agent is running has insufficient memory for proper
functioning.

Action: Run the agent on a more powerful server.

8924 SSL handshake timeout failure

Source: GroupWise engine; TCP/IP communication.

Explanation: You have configured an agent for SSL, but the agent failed to establish the SSL
connection. The agent will try again on the next SSL connection request and
might be successful.

Possible Cause: If the agent repeatedly fails to establish the SSL connection, the SSL certificate
file or key file might be damaged.
8xxx Engine Error Codes 37

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Obtain a new SSL certificate and key file. See “Encryption and Certificates” in
“Security Administration” in the GroupWise 2012 Administration Guide.

8925 Connection refused

Source: GroupWise engine; TCP/IP communication.

Explanation: An agent that is configured for TCP/IP attempted to contact another agent and
the connection was refused.

Possible Cause: The agent is not communicating on the right TCP port number.

Action: Determine the configuration of the target agent and make sure the initiating
agent is using the correct port number. See the following sections of the
GroupWise 2012 Administration Guide, depending on which agent is refusing the
connection:

 “Using Client/Server Access to the Post Office” in “Post Office Agent”
 “Using TCP/IP Links between a Domain and its Post Offices” in “Message

Transfer Agent”
 “Changing the Link Protocol between the GWIA and the MTA” in “Internet

Agent”

Possible Cause: If you are running GroupWise Mobile Server (GMS), the POA might not be able
to communicate with it on the default TCP port of 8191.

Action: Make sure that GMS is using port 8191.

Possible Cause: If you are using a third-party application that communicates with a GroupWise
agent, the agent might not be able to communicate with it on the exported TCP
port.

Action: Make sure that the third-party application and the GroupWise agent are
configured to use the desired TCP port.

8926 Unknown host

Source: GroupWise engine; TCP/IP communication.

Explanation: The IP address or DNS hostname cannot be resolved to a host in the network.

Possible Cause: An incorrect IP address was specified.

Action: Verify the IP address.

Possible Cause: If a DNS hostname was specified, the DNS name server might not be running.

Action: Make sure that the DNS name server is running.

Action: Specify the IP address instead of the DNS hostname.

8927 Host not reachable

Source: GroupWise engine; TCP/IP communication.

Explanation: An agent that is configured for TCP/IP attempted to contact another agent and
no route could be found on the network to contact the specified host.

Possible Cause: A firewall is interfering with the connection.

Action: Contact the administrator of the firewall to obtain the external IP address for use
outside the firewall.
38 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e364
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h1qbmv4r
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bx7jt1s
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq

Possible Cause: A router is down.

Action: Make sure that all routers are running.

2.6 8Bxx Errors
 “8B02 Unexpected error” on page 39

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8B02 Unexpected error

Source: GroupWise engine; named memory.

Action: See “8xxx Unexpected error” on page 41.

2.7 8Cxx Errors
 “8C04 Unexpected error” on page 39
 “8C09 Unexpected error” on page 39
 “8C0A Unexpected error” on page 39
 “8C88 Unexpected error” on page 40

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8C04 Unexpected error

Source: GroupWise engine; process control.

Action: See “8xxx Unexpected error” on page 41.

8C09 Unexpected error

Source: GroupWise engine; process control.

Action: See “8xxx Unexpected error” on page 41.

8C0A Unexpected error

Source: GroupWise engine; process control.

Action: See “8xxx Unexpected error” on page 41.
8xxx Engine Error Codes 39

http://www.novell.com/support
http://www.novell.com/support

8C88 Unexpected error

Source: GroupWise engine; process control.

Action: See “8xxx Unexpected error” on page 41.

2.8 8Fxx Errors
 “8F03 Invalid configuration option” on page 40
 “8F12 Document conversion exceeded time limit” on page 40
 “8F13 Document conversion exceeded size limit” on page 40
 “8F14 Document caused worker process abend” on page 41
 “8F15 Document error requiring restart of worker process” on page 41
 “8F16 Document conversion error: document cannot be read” on page 41
 “8F17 Document conversion error: unable to convert document” on page 41

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8F03 Invalid configuration option

Source: GroupWise engine; server toolkit.

Explanation: Invalid switch specified when starting one of the agents.

Action: Check the switches in use for the agent reporting the error. For lists of switches,
see “Using POA Startup Switches” in “Post Office Agent” and “Using MTA
Startup Switches” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

8F12 Document conversion exceeded time limit

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document in the
maximum allowable time for processing a single document.

Possible Cause: The document was damaged.

Action: None. The document cannot be converted, and therefore cannot be indexed by
the POA.

8F13 Document conversion exceeded size limit

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document because
the document was too large.

Possible Cause: The document was too large or was damaged.

Action: None. The document cannot be converted, and therefore cannot be indexed by
the POA.
40 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7ub6bp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3a7e94
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3a7e94
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

8F14 Document caused worker process abend

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document.

Possible Cause: The document was damaged.

Action: None. The document cannot be converted, and therefore cannot be indexed by
the POA.

8F15 Document error requiring restart of worker process

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document.

Possible Cause: The document was damaged.

Action: See the mmdddca.nnn log file for more information.

8F16 Document conversion error: document cannot be read

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document.

Possible Cause: The document was damaged.

Action: See the mmdddca.nnn log file for more information.

8F17 Document conversion error: unable to convert document

Source: GroupWise engine; Document Conversion Agent.

Explanation: The Document Conversion Agent was unable to convert the document.

Possible Cause: The document was damaged.

Possible Cause: The document was an unsupported file type.

Action: See the mmdddca.nnn log file for more information.

2.9 8xxx Unexpected Error
 “8xxx Unexpected error” on page 41

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8xxx Unexpected error

Source: GroupWise engine.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
8xxx Engine Error Codes 41

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#by8wrks

42 GroupWise 2012 Troubleshooting 1: Error Messages

3 39xxx Engine Error Codes

 “90xx Errors” on page 43
 “93xx Errors” on page 44
 “9xxx Unexpected Error” on page 45

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

3.1 90xx Errors
 “9007 Client not set up for SSL” on page 43
 “9008 Server does not support SSL” on page 43

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

9007 Client not set up for SSL

Source: GroupWise engine; client/server.

Explanation: The POA is configured to require SSL communicate with the GroupWise client,
but the client is not capable of SSL communication.

Possible Cause: SSL communication was introduced for the GroupWise client in GroupWise 6.5.
You are running an older GroupWise client against a post office that has been
updated to GroupWise 6.5 or later.

Action: Update the client to GroupWise 6.5 or later.

Action: Reconfigure the POA so that SSL is enabled rather than required. See “Securing
the Post Office with SSL Connections to the POA” in “Configuring the POA” in
the GroupWise 2012 Administration Guide.

9008 Server does not support SSL

Source: GroupWise engine; client/server.

Explanation: The GroupWise client is trying to use an SSL connection to the POA but the POA
is not configured for SSL.

Possible Cause: The POA has been reconfigured without SSL since the client logged in.
9xxx Engine Error Codes 43

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wysjm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Restart the GroupWise client. It does not try to use SSL when it detects that the
POA is not configured for SSL.

3.2 93xx Errors
 “9302 Unexpected error” on page 44
 “9304 Unexpected error” on page 44
 “9305 Unexpected error” on page 44
 “9307 Unexpected error” on page 44
 “9308 Unexpected error” on page 44
 “9309 Unexpected error” on page 44

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

9302 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.

9304 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.

9305 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.

9307 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.

9308 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.

9309 Unexpected error

Source: GroupWise engine; loadable language resource.

Action: See “9xxx Unexpected error” on page 45.
44 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

3.3 9xxx Unexpected Error
 “9xxx Unexpected error” on page 45

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

9xxx Unexpected error

Source: GroupWise engine; loadable language resource.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
9xxx Engine Error Codes 45

http://www.novell.com/support

46 GroupWise 2012 Troubleshooting 1: Error Messages

4 4Axxx Engine Error Codes

 “A0xx Errors” on page 47
 “A5xx Errors” on page 47
 “A6xx Errors” on page 48
 “A8xx Errors” on page 48
 “AAxx Errors” on page 49
 “ACxx Errors” on page 50
 “ADxx Errors” on page 51
 “Axxx Unexpected Error” on page 55

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

4.1 A0xx Errors
 “A001 Unexpected error” on page 47

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

A001 Unexpected error

Source: GroupWise engine; sized string manipulation.

Action: See “Axxx Unexpected error” on page 55.

4.2 A5xx Errors
 “A501 Unexpected error” on page 48
 “A502 Unexpected error” on page 48
 “A504 Unexpected error” on page 48
Axxx Engine Error Codes 47

http://www.novell.com/support
http://www.novell.com/support

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

A501 Unexpected error

Source: GroupWise engine; data array management.

Action: See “Axxx Unexpected error” on page 55.

A502 Unexpected error

Source: GroupWise engine; data array management.

Action: See “Axxx Unexpected error” on page 55.

A504 Unexpected error

Source: GroupWise engine; data array management.

Action: See “Axxx Unexpected error” on page 55.

4.3 A6xx Errors
 “A602 Unexpected error” on page 48

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

A602 Unexpected error

Source: GroupWise engine; data list management.

Action: See “Axxx Unexpected error” on page 55.

4.4 A8xx Errors
 “A801 Auto-Date formula too long” on page 49
 “A802 Auto-Date formula has incorrect syntax” on page 49
 “A803 Auto-Date formula not specified” on page 49
 “A804 Auto-Date formula generates too many occurrences” on page 49

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
48 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/support

A801 Auto-Date formula too long

Source: GroupWise engine; Auto-Date.

Explanation: Formula is too long.

Possible Cause: The user either entered formula text that was too large (4 KB is maximum), or the
user selected from the graphical Auto-Date window and the generated formula
was too large.

Action: Enter a shorter formula or reduce the number of days selected in the Auto-Date
window. Look up “auto-dates” in GroupWise client Help.

A802 Auto-Date formula has incorrect syntax

Source: GroupWise engine; Auto-Date.

Explanation: Formula is invalid.

Possible Cause: The user entered a formula which did not follow the correct syntax for Auto-
Dates.

Action: Enter the correct formula by checking the syntax in your Auto-Date formula, or
using the Dates tab to specify the dates you want to include. Look up “auto-
dates” in GroupWise client Help.

A803 Auto-Date formula not specified

Source: GroupWise engine; Auto-Date.

Explanation: Formula is empty.

Possible Cause: An attempt might have been made to switch from the Auto-Date formula mode
to graphical mode; however, no formula was entered.

Action: Enter a formula in the formula window, or exit and reenter the send window.
This generates a default formula, which does not give the above error. Look up
“auto-dates” in GroupWise client Help.

A804 Auto-Date formula generates too many occurrences

Source: GroupWise engine; Auto-Date.

Explanation: Auto-Date occurrences truncated.

Possible Cause: This error occurs when a user specifies a range for an Auto-Date that generates
more than 365 occurrences. The first 365 instances will be generated.

Action: If the user does not want to see the warning, the range over which the given
Auto-Date spans needs to be shortened. The user can then regenerate additional
occurrences for the same Auto-Date for another subrange of his or her original
range. Look up “auto-dates” in GroupWise client Help.

4.5 AAxx Errors
 “AA01 Unexpected error” on page 50
 “AA02 Unexpected error” on page 50
 “AA04 Unexpected error” on page 50
Axxx Engine Error Codes 49

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

AA01 Unexpected error

Source: GroupWise engine; ASCII strings.

Action: See “Axxx Unexpected error” on page 55.

AA02 Unexpected error

Source: GroupWise engine; ASCII strings.

Action: See “Axxx Unexpected error” on page 55.

AA04 Unexpected error

Source: GroupWise engine; ASCII strings.

Action: See “Axxx Unexpected error” on page 55.

4.6 ACxx Errors
 “AC01 Zipped file has unsupported version number” on page 50
 “AC02 Zipped file has incorrect format” on page 50
 “AC03 Zipped file damaged” on page 50

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

AC01 Zipped file has unsupported version number

Source: GroupWise engine; zip/compression.

Explanation: The zipped file has an unsupported version number.

Action: None. GroupWise cannot unzip the file.

AC02 Zipped file has incorrect format

Source: GroupWise engine; zip/compression.

Explanation: The zipped file is not formatted correctly.

Action: None. GroupWise cannot unzip the file.

AC03 Zipped file damaged

Source: GroupWise engine; zip/compression.
50 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/support

Explanation: The zipped file failed a checksum test.

Action: None. GroupWise cannot unzip the file.

4.7 ADxx Errors
 “AD01 No LDAP Support” on page 51
 “AD06 The LDAP server information passed in is not valid” on page 51
 “AD08 No username or password specified for logging into the LDAP server” on page 52
 “AD09 The password for the LDAP user has expired” on page 52
 “AD0C No connection could be made to the LDAP server” on page 52
 “AD10 SSL certificate was not found” on page 52
 “AD11 SSL could not be initialized” on page 53
 “AD20 The attribute specified in the request does not exist in the entry” on page 53
 “AD21 The attribute specified in the request does not exist in the LDAP server’s schema” on

page 53
 “AD25 The object DN passed in is invalid because the target object cannot be found” on page 54
 “AD29 The security (TLS versus plain) surrounding this request is not valid for the request” on

page 54
 “AD2D The LDAP server is busy, unavailable, has timed out, or is down” on page 54
 “AD2E A dynamic memory allocation function failed when calling an LDAP function” on

page 54
 “AD2F The LDAP server cannot process the request because of server-defined restrictions” on

page 55

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

AD01 No LDAP Support

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Linux GroupWise Installation program requires that LDAP be running the
on server during installation. This requirement is not being met.

Possible Cause: LDAP is not available on the Linux server where you are trying to install the
GWIA.

Action: Set up LDAP on the Linux server.

Action: Install the GWIA on a Linux server where LDAP is already set up.

AD06 The LDAP server information passed in is not valid

Source: Internet Agent Installation program or WebAccess Installation program on
Linux
Axxx Engine Error Codes 51

http://www.novell.com/support

Explanation: The Installation program cannot communicate with the LDAP server because it
is using incorrect information.

Possible Cause: Required LDAP information includes an IP address for the LDAP server, a port
number, a user name (in LDAP format) and a password. You have provided
incorrect information.

Action: Review “Linux Installation Options: LDAP Information, Automatic Startup, and
Clustering” in “Installing the GroupWise Internet Agent” in the GroupWise 2012
Installation Guide for details about the information that the Installation program
requires, then provide the correct information.

Action: Make sure that the LDAP Server object is correctly configured in ConsoleOne.

AD08 No username or password specified for logging into the LDAP server

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot log in to the LDAP server.

Possible Cause: You have not supplied a user name or password.

Action: Supply the required information.

AD09 The password for the LDAP user has expired

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot log in to the LDAP server.

Possible Cause: The password you supplied is no longer valid.

Action: Update the password information for the user on the LDAP Server object.

Action: Specify a user whose password has not expired.

AD0C No connection could be made to the LDAP server

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot communicate at all with the LDAP server you
specified.

Possible Cause: The LDAP server is down.

Action: Check the status of the LDAP server and bring it up if necessary.

Possible Cause: Network problems are preventing communication between the Installation
program and the LDAP server.

Action: Use the ping command to attempt to contact the LDAP server. If there is no
response, resolve the network problem.

AD10 SSL certificate was not found

Source: Internet Agent Installation program or WebAccess Installation program on
Linux
52 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpy68sf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpy68sf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8sx8kq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Explanation: You selected to use an SSL connection with the LDAP server, but the Installation
program cannot establish an SSL connection.

Possible Cause: You did not provide the correct SSL certificate file information to the Installation
program.

Action: Review “Linux Installation Options: LDAP Information, Automatic Startup, and
Clustering” in “Installing the GroupWise Internet Agent” in the GroupWise 2012
Installation Guide for details about the SSL certificate file, then provide the correct
information.

Possible Cause: The LDAP Server object in ConsoleOne is not properly configured for SSL.

Action: Make sure that the LDAP Server object is configured with the correct SSL
certificate information in ConsoleOne.

AD11 SSL could not be initialized

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: You selected to use an SSL connection with the LDAP server, but the Installation
program cannot establish an SSL connection.

Possible Cause: The LDAP Server object in ConsoleOne is not properly configured for SSL.

Action: Make sure that the LDAP Server object is configured with the correct SSL
certificate information in ConsoleOne.

AD20 The attribute specified in the request does not exist in the entry

Source: Internet Agent Installation program on Linux

Explanation: The Installation program is trying to create an Agent object but eDirectory is not
providing the necessary attribute.

Possible Cause: The eDirectory schema has not yet been extended to accommodate GroupWise
objects.

Action: Extend the schema, as described in “Check eDirectory Schema” in “System” in
the GroupWise 2012 Administration Guide.

Action: Run the Installation program again, as described in “Setting Up a Basic
GroupWise System” in the GroupWise 2012 Installation Guide.

AD21 The attribute specified in the request does not exist in the LDAP server’s
schema

Source: Internet Agent Installation program on Linux

Explanation: The Installation program is trying to create an Agent object, but the LDAP server
is not configured for the necessary attribute.

Possible Cause: The eDirectory schema has not yet been extended to accommodate GroupWise
objects.

Action: Extend the schema, as described in “Check eDirectory Schema” in “System” in
the GroupWise 2012 Administration Guide.

Action: Run the Installation program again, as described in “Setting Up a Basic
GroupWise System” in the GroupWise 2012 Installation Guide.
Axxx Engine Error Codes 53

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpy68sf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpy68sf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8sx8kq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#br0mx45
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#br0mx45
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

AD25 The object DN passed in is invalid because the target object cannot be
found

Source: Internet Agent Installation program on Linux

Explanation: The Installation program is trying to create an Agent object, but the context you
specified does not exist.

Possible Cause: You typed the context incorrectly.

Action: Browse to and select the context.

Possible Cause: You typed the context correctly, but the context does not exist.

Action: In ConsoleOne, create the container object you want to use, then browse to and
select it in the Installation program.

Possible Cause: You typed an alias rather than a valid distinguished name.

Action: Check for the correct distinguished name in ConsoleOne.

AD29 The security (TLS versus plain) surrounding this request is not valid for the
request

Source: Internet Agent Installation program on Linux

Explanation: The Installation program is trying to create an Agent object, but it does not have
the necessary rights in eDirectory.

Possible Cause: The LDAP server is not configured to accept clear text passwords.

Action: In ConsoleOne, configure the LDAP Server object to accept clear text passwords.

Possible Cause: The LDAP server is not properly configured for SSL.

Action: Configure the LDAP server for SSL and make sure that the correct root certificate
is used.

AD2D The LDAP server is busy, unavailable, has timed out, or is down

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program made initial contact with the LDAP server, but the
LDAP server is no longer responding. Therefore, the Installation program
cannot create an Agent object.

Action: Resolve the problem with the LDAP server.

Action: Restart the LDAP server.

AD2E A dynamic memory allocation function failed when calling an LDAP
function

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot function in the current environment.

Possible Cause: Insufficient memory.
54 GroupWise 2012 Troubleshooting 1: Error Messages

Action: Stop some programs that are running on the server in order to free up some
memory.

AD2F The LDAP server cannot process the request because of server-defined
restrictions

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot function in the current environment.

Possible Cause: The add entry request violates the server’s structure rules.

Possible Cause: The modify attribute request specifies attributes that users cannot modify.

Possible Cause: Password restrictions prevent the action.

Possible Cause: Connection restrictions prevent the action.

Action: Make sure that the user who is running the installation has sufficient rights to
modify objects.

Action: Make sure that the user who is running the installation does not have any login
restrictions.

4.8 Axxx Unexpected Error
 “Axxx Unexpected error” on page 55

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

Axxx Unexpected error

Source: GroupWise engine.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
Axxx Engine Error Codes 55

http://www.novell.com/support

56 GroupWise 2012 Troubleshooting 1: Error Messages

5 5Bxxx Engine Error Codes

 “B300 File transmission failed” on page 57
 “B309 Port already in use” on page 57
 “B30A No peer listening for connection” on page 57

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

B300 File transmission failed

Source: GroupWise engine; Message Transfer Protocol.

Explanation: The POA was not able to transfer a message file to the MTA.

Possible Cause: The MTA restarted during transmission of the file.

Possible Cause: The network experienced a slow-down, causing the MTA to time out while
waiting for the rest of the file.

Action: None. The POA automatically resends the message until the message is sent
successfully.

B309 Port already in use

Source: GroupWise engine; Message Transfer Protocol.

Explanation: The specified port is already in use.

Possible Cause: You have set up the POA to communicate with the MTA by way of TCP/IP but
the TCP port you have chosen for the Message Transfer Protocol (MTP) link
between them is already in use by another program.

Action: The message transfer port configured for the POA should be the same port
number as the MTA is using to listen on. Make sure the MTA is set up correctly
for TCP/IP links. Make sure the POA is configured with the message transfer
port number matching the port number of the MTA. See “Changing the Link
Protocol between the Post Office and the Domain” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

B30A No peer listening for connection

Source: GroupWise engine; Message Transfer Protocol.

Explanation: The POA is attempting to communicate with the MTA by way of TCP/IP but the
MTA is not responding.
Bxxx Engine Error Codes 57

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h24ytxoi
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h24ytxoi
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: The MTA is not running.

Action: Start the MTA.

Possible Cause: The server where the MTA is running is overloaded so the MTA cannot respond
to the POA in a timely manner.

Action: Check the load on the server where the MTA is running. If necessary, stop some
other programs or upgrade the server so adequate resources are available for the
MTA to function properly.

Possible Cause: The MTA is not configured for TCP/IP links.

Action: Reconfigure the MTA for TCP/IP links. See “Changing the Link Protocol
between Domains” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.
58 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

6 6Cxxx Engine Error Codes

 “C00x Errors” on page 59
 “C01x Errors” on page 62
 “C02x Errors” on page 65
 “C03x Errors” on page 68
 “C04x Errors” on page 71
 “C05x Errors” on page 74
 “C06x Errors” on page 76
 “C07x Errors” on page 79
 “C08x Errors” on page 81
 “C0xx Unexpected Error” on page 83

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

6.1 C00x Errors
 “C003 Invalid object name has been passed in” on page 60
 “C005 Invalid container has been selected for the GW objects” on page 60
 “C006 Record, key, or key reference not found” on page 60
 “C007 Database error” on page 61
 “C008 Database error” on page 61
 “C009 Database error” on page 61
 “C00A Database error” on page 61
 “C00B Database error” on page 61
 “C00C Field type mismatch” on page 61
 “C00D Database error” on page 61
 “C00E Invalid index number” on page 61
 “C00F Invalid password” on page 62

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Cxxx Engine Error Codes 59

http://www.novell.com/support
http://www.novell.com/support

C003 Invalid object name has been passed in

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot create an Agent object with the name you
specified.

Possible Cause: You did not specify the object name in the correct format.

Action: Use the following format:

cn=user_name,ou=organizational_unit,o=organization

Possible Cause: An object by the name you specified already exists.

Action: Specify a different object name.

C005 Invalid container has been selected for the GW objects

Source: Internet Agent Installation program or WebAccess Installation program on
Linux

Explanation: The Installation program cannot create an Agent object in the context you
specified.

Possible Cause: The container object you specified was not a GroupWise Domain object, an
Organizational Unit object, or an Organization object.

Action: Specify an appropriate container for the Agent object.

C006 Record, key, or key reference not found

Source: GroupWise engine; database services.

Explanation: A record or key was not found.

Possible Cause: In the GroupWise client, the user dragged away all the column headings.

Action: Restore the column headings. Right-click the bar where the column headings
belong, then select the column headings such as From, Subject, and Date, from the
drop-down list.

Possible Cause: If this error occurs when creating a post office, you might not be connected to the
correct domain.

Action: If you try to create a post office in a secondary domain while connected to a
different domain, you might not have sufficient rights to create the post office
correctly. It might show up in the GroupWise View but not have a Novell
eDirectory object created for it. Connect to the secondary domain. See
“Connecting to a Domain” in “Domains” in the GroupWise 2012 Administration
Guide. Then graft the post office into the correct domain. See “GW / eDirectory
Association” in “System” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when deleting a Library object representing a remote
document storage area, the remote document storage area and its directory
might have already been deleted.

Action: In ConsoleOne, display the GroupWise View. Right-click the Library object, then
click Properties. Remove the path to the document storage area that no longer
exists. Select Store Documents in Post Office, then click OK. Then delete the library
object from the GroupWise View.
60 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2jfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2jfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

C007 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C008 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C009 Database error

Source: GroupWise engine; database services.

Action: “C0xx Database error (Support assistance recommended)” on page 82.

C00A Database error

Source: GroupWise engine; database services.

Action: “C0xx Database error (Support assistance recommended)” on page 82.

C00B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C00C Field type mismatch

Source: GroupWise engine; database services.

Explanation: Invalid field type in record being added.

Possible Cause: If this error occurs when rebuilding a database, you might not be connected to
the correct GroupWise system.

Action: Connect to the GroupWise system where the database is located. See “Select
Domain” in “System” in the GroupWise 2012 Administration Guide. Then perform
the rebuild again.

C00D Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C00E Invalid index number

Source: GroupWise engine; database services.

Explanation: Invalid index number.

Possible Cause: When converting a post office from 5.x to 6.x, the post office database
(wphost.db) was missing in the post office.
Cxxx Engine Error Codes 61

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2haj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2haj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Restore the wphost.db file to the post office. Although the conversion does not
actually use the old wphost.db file, it does attempt to access a file by that name
in order to rename it.

C00F Invalid password

Source: GroupWise engine; database services.

Explanation: Invalid password specified on database open.

Possible Cause: If this error occurs when a user has been moved to a different post office, the
update to the post office database might not have completed.

Action: Move the user back to the original post office. Verify the user’s password. Make
sure the agents are running. Repeat the move user procedure. See “Moving
GroupWise Accounts” in “Users” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when rebuilding a database, you might not be connected to
the correct GroupWise system.

Action: Connect to the GroupWise system where the database is located. See
“Connecting to a Domain” in “Domains” in the GroupWise 2012 Administration
Guide. Then perform the rebuild again.

Possible Cause: The password information in the user database (userxxx.db) has been
damaged.

Action: Check and, if necessary, repair the database. See “Maintaining User/Resource
and Message Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs in the GroupWise client when accessing archived messages,
the archive might be damaged.

Action: In the GroupWise client, open the archive, then use the Repair Mailbox feature to
repair the archive. See “Enabling GroupWise Check in the Windows Client” in
“Client” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck on the user’s archive. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

6.2 C01x Errors
 “C010 Database error” on page 63
 “C011 Database being modified” on page 63
 “C012 Database error” on page 63
 “C013 Index full” on page 63
 “C014 Database error” on page 64
 “C015 Database error” on page 64
 “C016 Database error” on page 64
 “C017 Database error” on page 64
 “C018 Database error” on page 64
 “C019 Database error” on page 64
62 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abps0an
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abps0an
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adptzsv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

 “C01A Database error” on page 64
 “C01B Database error” on page 64
 “C01C Database error” on page 64
 “C01D Database error” on page 64
 “C01E Database error” on page 65
 “C01F Database error” on page 65

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C010 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C011 Database being modified

Source: GroupWise engine; database services.

Explanation: Read encountered a modified block.

Possible Cause: A read operation encountered a block in the database that was being modified
by another user. The read is unable to continue because transaction logging has
been disabled for the database.

Action: Perform the operation again. This is a temporary condition and usually corrects
itself. As a general rule, transaction logging should never be disabled on
GroupWise databases.

Action: If transaction logging has been disabled on the database, the only way to re-
enable it is to rebuild the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

C012 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C013 Index full

Source: GroupWise engine; database services.

Explanation: B-tree is full.

Possible Cause: One of the B-trees in the database is full, which means either an index area or a
record area in the database is full.

Action: Delete some items from the mailbox (messages, trash, and so on) to free up space
in the database.
Cxxx Engine Error Codes 63

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

C014 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C015 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C016 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C017 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C018 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C019 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C01A Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C01B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C01C Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C01D Database error

Source: GroupWise engine; database services.
64 GroupWise 2012 Troubleshooting 1: Error Messages

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C01E Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C01F Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

6.3 C02x Errors
 “C020 Database error” on page 65
 “C021 Database error” on page 65
 “C022 Database damaged” on page 66
 “C023 Database error” on page 67
 “C024 Database dictionary damaged” on page 67
 “C026 Database error” on page 67
 “C027 Database error” on page 67
 “C028 Database error” on page 67
 “C029 Database version unsupported” on page 67
 “C02A Cannot access database dictionary file” on page 67
 “C02B Database error” on page 68
 “C02C Database error” on page 68
 “C02D Database error” on page 68
 “C02E Database error” on page 68
 “C02F Database error” on page 68

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C020 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C021 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.
Cxxx Engine Error Codes 65

http://www.novell.com/support

C022 Database damaged

Source: GroupWise engine; database services.

Explanation: The integrity of an item or structure in the database has been compromised.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If this error occurs on a message database (msgnnn.db) or user database
(userxxx.db), run GWCheck. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The ngwguard.db file has been damaged.

Action: Check the size of the ngwguard.rfl file (roll forward log). If it is less than 24 KB,
it is considered empty. Make backup copies of the ngwguard.db, ngwguard.rfl,
and ngwguard.fbk files. Delete the ngwguard.db file, then copy ngwguard.fbk
to ngwguard.db. Be sure to copy it; do not rename it. See “Information Stored in
the Post Office” in “Post Office Agent” in the GroupWise 2012 Administration
Guide.

Possible Cause: If this error occurs when administering GroupWise, a domain database
(wpdomain.db) or post office database (wphost.db) might be damaged.

Action: Validate and rebuild the domain or post office database. See “Maintaining
Domain and Post Office Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If this error occurs from the POA after you have already rebuilt databases, restart
the POA.

Possible Cause: If this error occurs in the GroupWise client in Remote mode, there might be a
problem with the structure or content of the Remote mailbox. For example,
copying a GroupWise client installation from one laptop to another might
introduce this problem.

Action: Delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

Action: Reinstall the GroupWise client on the remote computer. See the platform-specific
setup instructions for using Remote mode in“Setting Up GroupWise Client
Modes and Accounts” in “Client” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs in the GroupWise client when accessing the archive or during
auto-archiving, there might be a problem with the structure or content of the
archive.

Action: Repair the GroupWise archive, as described in “Repairing Your Mailbox” in
“Maintaining GroupWise” in the GroupWise 2012 Windows Client User Guide

Possible Cause: The hard disk where the GroupWise databases are stored is damaged.

Action: Scan the hard disk for damage. Correct any problems with the hard disk.

Action: Repair the database. See “Maintaining Domain and Post Office Databases” and
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: If the database cannot be repaired, you must restore it from backup. See
“Restoring GroupWise Databases from Backup” in “Databases” in the GroupWise
2012 Administration Guide.
66 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a2iiipw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a2iiipw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#b2ewyp6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#baba8ro
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#Ab32nt1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: In ConsoleOne, you can set the proper user rights for all users in a post office or
for an individual user. See “GroupWise User Rights” in “Security
Administration” in the GroupWise 2012 Administration Guide.

C023 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C024 Database dictionary damaged

Source: GroupWise engine; database services.

Explanation: Database dictionary compromised.

Possible Cause: The database dictionary (*.dc file) has been damaged.

Action: Make sure the ngwguard.dc file exists in the post office directory. If it does not,
copy it from the po subdirectory of your software distribution directory.

Action: If this does not solve the problem, check and repair the database. See
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

C026 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C027 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C028 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C029 Database version unsupported

Source: GroupWise engine; database services.

Explanation: Unsupported version of database.

Possible Cause: The database was created with an older version of GroupWise and cannot be
opened by the current version.

C02A Cannot access database dictionary file

Source: GroupWise engine; database services.

Explanation: Dictionary file access error.
Cxxx Engine Error Codes 67

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e77p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: In the GroupWise client, this error usually indicates there was a file I/O error
accessing one of the database dictionary (*.dc) files which are used to create
databases.

Action: Check for any problems accessing the disk where the dictionary files reside. To
determine the standard locations for the various database dictionary files, see
“Domain Directory” and “Post Office Directory” in “Directory Structure
Diagrams” in GroupWise 2012 Troubleshooting 3: Message Flow and Directory
Structure.

Action: Make sure the ngwguard.dc file exists in the post office directory. If it does not,
copy it from the po subdirectory of your software distribution directory.

Action: The network might have gone down, or there might be some other transitory
problem with the disk. The problem might go away simply by retrying.

C02B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C02C Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C02D Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C02E Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C02F Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

6.4 C03x Errors
 “C032 Database error” on page 69
 “C033 Database error” on page 69
 “C034 Database error” on page 69
 “C035 Database error” on page 69
 “C037 Memory error” on page 69
 “C038 Memory error” on page 69
68 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk

 “C03A Database requires newer version” on page 69
 “C03B Database error” on page 70
 “C03C Database error” on page 70
 “C03D Unexpected error” on page 70
 “C03F Database error” on page 70

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C032 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C033 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C034 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C035 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C037 Memory error

Source: GroupWise engine; database services.

Action: See “C0xx Memory error” on page 83.

C038 Memory error

Source: GroupWise engine; database services.

Action: See “C0xx Memory error” on page 83.

C03A Database requires newer version

Source: GroupWise engine; database services.

Explanation: Newer database error.

Possible Cause: GroupWise cannot access the database because it was created using a newer
version of GroupWise.
Cxxx Engine Error Codes 69

http://www.novell.com/support

Action: Make sure you are running a current version of the GroupWise software. For
technical services and file updates, see Novell Support (http://
support.novell.com).

C03B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C03C Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C03D Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C03F Database error

Source: GroupWise engine; database services.

Explanation: GroupWise tried to open a file that could not be recognized as a valid
GroupWise database.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If this error occurs on a message database (msgnnn.db) or user database
(userxxx.db), run GWCheck. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide. It can
sometimes be helpful to run GWCheck multiple times, because as some errors
are fixed, others are uncovered.

Action: If the damaged database cannot be repaired successfully, restore it from backup.

Action: If a damaged user database cannot be repaired or restored, it can be rebuilt. First,
archive all personal appointments, tasks, and notes. Make a backup copy of the
user database. Then, re-create the user database. See “Re-creating a User
Database” in “Databases” in the GroupWise 2012 Administration Guide.

Action: If this error occurs in Caching mode, delete your Caching mailbox and create a
new one, as described in “Setting Up Your Caching Mailbox” in “Caching and
Remote Modes” in the GroupWise 2012 Windows Client User Guide

Possible Cause: If this error occurs each time the user exits the GroupWise client, the archive
database might be damaged.

Action: In the GroupWise client, open the archive, then use the Repair Mailbox feature to
repair the archive. See “Enabling GroupWise Check in the Windows Client” in
“Client” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck on the archive. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.
70 GroupWise 2012 Troubleshooting 1: Error Messages

http://support.novell.com
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#bsfkwap
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#Ab03v4q
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#b9yfefv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#b9yfefv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#Ab32nt1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adptzsv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

6.5 C04x Errors
 “C040 Database error” on page 71
 “C042 Database being modified” on page 71
 “C043 Database error” on page 72
 “C044 Database error” on page 72
 “C045 Unexpected error” on page 72
 “C046 Database error” on page 72
 “C047 Database error” on page 72
 “C048 Unexpected error” on page 72
 “C04A Unexpected error” on page 72
 “C04B Database error” on page 72
 “C04C Database error” on page 72
 “C04D Memory error” on page 72
 “C04E Database error” on page 73
 “C04F Database checksum error” on page 73

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C040 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C042 Database being modified

Source: GroupWise engine; database services.

Explanation: Read consistent view of record not available.

Possible Cause: A read operation encountered data that was being modified by another
concurrent program. The read operation needs to see a prior version of the data;
however, no prior version is available. This error should be handled by the
GroupWise engine in most cases. If it finally does come through to the end user,
it might indicate there is a problem with the database. However, it might also
indicate the update activity on the database is currently very high.

Action: Generally, the error is transitory and goes away when the operation is retried.
Make sure that others are not doing updates to the database, and retry the
action. If the problem persists, validate and rebuild the database as necessary.
See “Maintaining Domain and Post Office Databases” and “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If this error occurs on a message or user database, run GWCheck. See “Stand-
Alone Database Maintenance Programs” in the GroupWise 2012 Administration
Guide.
Cxxx Engine Error Codes 71

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

C043 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C044 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C045 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C046 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C047 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C048 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C04A Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C04B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C04C Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C04D Memory error

Source: GroupWise engine; database services.
72 GroupWise 2012 Troubleshooting 1: Error Messages

Action: See “C0xx Memory error” on page 83.

C04E Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C04F Database checksum error

Source: GroupWise engine; database services.

Explanation: Checksum error reading database.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

If the error returns, check for bad network cards on workstations from which the
GroupWise client updates the databases.

Action: If this error occurs on a message database (msgnnn.db) or user database
(userxxx.db), run GWCheck. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The guardian database (ngwguard.db) is damaged.

Action: Stop the POA. Make backup copies of the ngwguard.db, ngwguard.rfl, and
ngwguard.fbk files. Delete the ngwguard.db file, then create a new, empty file
named ngwguard.db.

Start the POA. The POA will recognize the invalid ngwguard.db file and rebuild
it from the ngwguard.fbk file, merging in transactions from the ngwguard.rfl
file.

See also “Information Stored in the Post Office” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs in the GroupWise client in Remote mode, there might be a
problem with the structure or content of the Remote mailbox.

Action: Delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

Action: Reinstall GroupWise on the remote computer. See the platform-specific setup
instructions for using Remote mode in “Setting Up GroupWise Client Modes
and Accounts” in “Client” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs in the GroupWise client in the Find Results dialog box, the
POA has not indexed the documents yet and might not be running.

Action: Start the POA. Check its indexing cycle. See “Regulating Indexing” in
“Optimizing the POA” in the GroupWise 2012 Administration Guide.

After the documents have been indexed, the user will be able to use the Find
feature in the GroupWise client to access them.
Cxxx Engine Error Codes 73

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a2iiipw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a2iiipw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h4xbz9g2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hx0rwd73
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

6.6 C05x Errors
 “C050 Transaction aborted” on page 74
 “C055 Unexpected error” on page 74
 “C057 Database maintenance in progress; please exit” on page 74
 “C059 Database file already exists” on page 75
 “C05D Cannot open database file” on page 75
 “C05E Unexpected error” on page 76

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C050 Transaction aborted

Source: GroupWise engine; database services.

Explanation: Attempted operation after critical error; transaction aborted.

Possible Cause: If this error occurs during domain-related activities, such as adding users or
synchronizing domains, the domain database has been damaged.

Action: Check and, if necessary, repair the domain database. See “Maintaining Domain
and Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

C055 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C057 Database maintenance in progress; please exit

Source: GroupWise engine; database services.

Explanation: Maintenance in progress error.

Possible Cause: Database maintenance in progress (one of the databases is being recovered or
rebuilt).

Action: Exit GroupWise and try again later. Depending on the size of the database, the
maintenance could take from a few seconds to several minutes.

Possible Cause: If the condition continues for an extended period and no GroupWise
maintenance is being performed, another program might already have the
required file open with exclusive access.

Action: Check the open/lock activity on GroupWise databases and other files. You might
find that a backup program is holding the file open.

Possible Cause: If this error occurs constantly from the POA, a damaged message file might be
blocking its processing.
74 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check the priority subdirectories of the /wpcsout/ofs directory. See “Post
Office Directory” in “Directory Structure Diagrams” in GroupWise 2012
Troubleshooting 3: Message Flow and Directory Structure. Move message files out to
a temporary location until the damaged message file is eliminated. Undamaged
message files can then be returned to their original subdirectories for processing.

C059 Database file already exists

Source: GroupWise engine; database services.

Explanation: GroupWise attempted to create a user file, message file, or library file, but it
could not create the file because the file already existed.

Possible Cause: The ngwguard.db file has been renamed or deleted. When the POA detects the
guardian database is missing, it creates a new one. The original guardian
database contained a catalog of dependent databases (user, messages, library,
and so on). The new guardian database lacks this catalog, so the POA attempts
to create the needed dependent databases, but it cannot because they already
exist. The POA does not overwrite existing files. See also “Information Stored in
the Post Office” in “Post Office Agent” in the GroupWise 2012 Administration
Guide.

Action: Restore the original ngwguard.db file from backup. If the original guardian
database is not available, seek assistance. For technical services, see Novell
Support (http://support.novell.com).

Possible Cause: A user was moved to a different post office and then moved back to the original
post office. When the user is moved back to the original post office, the POA
attempts to create the user database. If the user database was not deleted when
the user was moved out, the POA cannot create the new user database.

Action: Delete the residual user database, then move the user back into the post office.
See “Moving GroupWise Accounts” in “Users” in the GroupWise 2012
Administration Guide.

C05D Cannot open database file

Source: GroupWise engine; database services.

Explanation: Store file not found.

Possible Cause: GroupWise cannot open a file associated with a multi-file database. For example,
one of the dependent databases listed in ngwguard.db has been deleted.

Action: Restore the missing database from backup.

Possible Cause: If this error occurs when users send mail, the message database (msgnnn.db) to
which the users belong might be missing.

Action: If the message database cannot be restored from backup, perform a structural
rebuild on the user(s) experiencing the problem. See “Performing a Structural
Rebuild of a User Database” in “Databases” in the GroupWise 2012 Administration
Guide. This will create a new, empty message database. Old messages will no
longer be available to the affected users.

Possible Cause: If the message occurs for only a single user, that user’s user database
(userxxx.db) might be missing.
Cxxx Engine Error Codes 75

http://support.novell.com
http://support.novell.com
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abps0an
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6

Action: If the user database cannot be restored from backup, re-create the user database.
See “Re-creating a User Database” in “Databases” in the GroupWise 2012
Administration Guide.

Possible Cause: A library database is missing.

Action: Library databases must be restored from backup. They cannot be re-created.

Possible Cause: If this message occurs from the POA when starting its indexing cycle, a library
directory structure might have been deleted without deleting the library object.

Action: Run GWCheck to perform a structural rebuild on the dmsh.db file in the post
office, then verify the library. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

Then delete the library. See “Deleting a Library” in “Libraries and Documents”
in the GroupWise 2012 Administration Guide.

Possible Cause: If this message occurs in the GroupWise client in Remote mode, a database
might be missing from the Remote mailbox.

Action: Delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

C05E Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

6.7 C06x Errors
 “C060 Unexpected error” on page 77
 “C061 Unexpected error” on page 77
 “C062 Unexpected error” on page 77
 “C063 Database error” on page 77
 “C066 Unexpected error” on page 77
 “C067 Database error” on page 77
 “C068 Database error” on page 77
 “C069 Database error” on page 78
 “C06A Database error” on page 78
 “C06B Database error” on page 78
 “C06C Database error” on page 78
 “C06D Database error” on page 78
 “C06E Unexpected error” on page 78
 “C06F Store number mismatch” on page 79

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
76 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abpaciw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df

C060 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C061 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C062 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C063 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (Support assistance recommended)” on page 82.

C066 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C067 Database error

Source: GroupWise engine; database services.

Explanation: Invalid store number.

Possible Cause: The post office database (wphost.db) has been damaged.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when a new user starts the GroupWise client, there might be a
problem with the user database (userxxx.db).

Action: Perform a structural rebuild on the user. See “Performing a Structural Rebuild of
a User Database” in “Databases” in the GroupWise 2012 Administration Guide.

Action: Reset the client options for that user. See “Resetting Client Options to Default
Settings” in “Users” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when new users exit GroupWise or try to archive items, the
archive might be damaged.

Action: Copy a new ngwguard.dc file from the po subdirectory of the software
distribution directory into the post office directory. Delete new users’ archive
directories, because they haven’t been able to archive anything yet.

C068 Database error

Source: GroupWise engine; database services.
Cxxx Engine Error Codes 77

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3gfx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3gfx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk

Action: See “C0xx Database error (general database repair strategies)” on page 82

C069 Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (database dictionary file)” on page 83.

C06A Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C06B Database error

Source: GroupWise engine; database services.

Explanation: Server not defined.

Possible Cause: The platform-specific definition needed by the database to identify the location
of the database files is either missing or invalid.

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

C06C Database error

Source: GroupWise engine; database services.

Explanation: Driver not found.

Possible Cause: The platform-specific definition needed by the database to identify the location
of the database files is either missing or invalid.

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

C06D Database error

Source: GroupWise engine; database services.

Explanation: Bad driver path.

Possible Cause: The platform-specific definition needed by the database to identify the location
of the database files is either missing or invalid.

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

C06E Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.
78 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

C06F Store number mismatch

Source: GroupWise engine; database services.

Explanation: The store number in a database does not match the store number recorded in the
store catalog.

Possible Cause: The database is damaged.

Action: Check and, if necessary, repair the database. See “Maintaining User/Resource
and Message Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The database has been renamed to another valid database name (for example,
renaming msg7.db to msg8.db). This circumstance could indicate tampering by a
user attempting to access another user’s messages.

Action: Restore the original database. See “Restoring GroupWise Databases from
Backup” in “Databases” in the GroupWise 2012 Administration Guide. For
information about databases in the post office, see “Post Office Directory” in
“Directory Structure Diagrams” in GroupWise 2012 Troubleshooting 3: Message
Flow and Directory Structure.

6.8 C07x Errors
 “C071 Unexpected error” on page 79
 “C072 Database error” on page 80
 “C073 Unexpected error” on page 80
 “C076 Unexpected error” on page 80
 “C077 Unexpected error” on page 80
 “C078 Unexpected error” on page 80
 “C079 Unexpected error” on page 80
 “C07A Unexpected error” on page 80
 “C07B Database error” on page 80
 “C07C Unexpected error” on page 80
 “C07D Unexpected error” on page 81
 “C07E Unexpected error” on page 81
 “C07F Unexpected error” on page 81

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C071 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.
Cxxx Engine Error Codes 79

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

C072 Database error

Source: GroupWise engine; database services.

Explanation: Guardian transaction active.

Possible Cause: Attempted to synchronize a dependent database dictionary file. However, the
parent database dictionary file, which contains the definitions, was locked by
another process. See “Information Stored in the Post Office” in “Post Office
Agent” in the GroupWise 2012 Administration Guide.

Action: Retry the operation.

C073 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C076 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C077 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C078 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C079 Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C07A Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C07B Database error

Source: GroupWise engine; database services.

Action: See “C0xx Database error (general database repair strategies)” on page 82.

C07C Unexpected error

Source: GroupWise engine; database services.
80 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#huden0jh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: See “C0xx Unexpected error” on page 83.

C07D Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C07E Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

C07F Unexpected error

Source: GroupWise engine; database services.

Action: See “C0xx Unexpected error” on page 83.

6.9 C08x Errors
 “C080 Index not found” on page 81
 “C081 Attachment missing” on page 81
 “C0xx Database error (Support assistance recommended)” on page 82
 “C0xx Database error (general database repair strategies)” on page 82
 “C0xx Database error (database dictionary file)” on page 83
 “C0xx Memory error” on page 83
 “C0xx Unexpected error” on page 83

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C080 Index not found

Source: GroupWise engine; database services.

Explanation: A QuickFinder index is missing.

Action: Repair the indexes in the post office database (wphost.db). See “Rebuilding
Database Indexes” in “Databases” in the GroupWise 2012 Administration Guide.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

C081 Attachment missing

Source: GroupWise engine; database services.

Explanation: An attachment file that should be available under offiles in the post office
directory is missing.
Cxxx Engine Error Codes 81

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6j

Possible Cause: Files have been inadvertently removed from the offiles directory.

Action: Restore the files from backup.

Possible Cause: The post office has been copied to a new location and not all files in the offiles
directory were copied successfully.

Action: Make sure that all files from the offiles directory are available in the new
location.

Possible Cause: The user has archived the message with the attachment and the archive directory
is not currently available.

Action: Check the current archive location. In the GroupWise client, click Tools > Options
> Environment > File Location.

Possible Cause: A document in a GroupWise library is not accessible.

Action: Repair the library. See “Maintaining Library Databases and Documents” in
“Databases” in the GroupWise 2012 Administration Guide. Under the Analyze/
Fix action, select the following:

 Verify Library
 Fix Document/Version/Element
 Verify Document Files
 Validate All Document Security

C0xx Database error (Support assistance recommended)

Source: GroupWise engine; database services.

Explanation: Generic database error.

Action: Typically, database errors in this group require assistance from Support.
However, you might want to try to repair the database yourself before contacting
Support. See “C0xx Database error (general database repair strategies)” on
page 82.

C0xx Database error (general database repair strategies)

Source: GroupWise engine; database services.

Explanation: Generic database error.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If this error occurs on a message database (msgnnn.db) or user database
(userxxx.db), run GWCheck. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

Action: If the damaged database cannot be repaired successfully, restore it from backup.

Action: If a damaged user database cannot be repaired or restored, it can be rebuilt. First,
archive all personal appointments, tasks, and notes. Make a backup copy of the
user database. Then, re-create the user database. See “Re-creating a User
Database” in “Databases” in the GroupWise 2012 Administration Guide.
82 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

C0xx Database error (database dictionary file)

Source: GroupWise engine; database services.

Explanation: Problem with a database dictionary (*.dc) file.

Action: Copy the ngwguard.dc file from the po subdirectory of the software distribution
directory to the post office directory.

C0xx Memory error

Source: GroupWise engine; database services.

Explanation: Generic memory error.

Action: Retry the operation that caused the error. If it occurs again, restart GroupWise. If
it occurs again, it might be necessary to run GroupWise in an environment with
more available memory.

C0xx Unexpected error

Source: GroupWise engine; database services.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.

6.10 C0xx Unexpected Error
 “C0xx Unexpected error” on page 83

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

C0xx Unexpected error

Source: GroupWise engine; database services.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
Cxxx Engine Error Codes 83

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk

84 GroupWise 2012 Troubleshooting 1: Error Messages

7 7Dxxx Engine Error Codes

 “D00x Errors” on page 86
 “D01x Errors” on page 88
 “D02x Errors” on page 91
 “D03x Errors” on page 93
 “D04x Errors” on page 94
 “D05x Errors” on page 96
 “D06x Errors” on page 100
 “D07x Errors” on page 103
 “D10x Errors” on page 107
 “D11x Errors” on page 112
 “D12x Errors” on page 115
 “D20x Errors” on page 115
 “D50x Errors” on page 116
 “D70x Errors” on page 117
 “D71x Errors” on page 120
 “D9xx Errors” on page 122
 “DA0x Errors” on page 123
 “DA1x Errors” on page 124
 “DB0x Errors” on page 125
 “DB1x Errors” on page 129
 “DB2x Errors” on page 131
 “DB3x Errors” on page 134
 “DB4x Errors” on page 137
 “DB5x Errors” on page 141
 “DB6x Errors” on page 145
 “DExx Errors” on page 146
 “DFxx Errors” on page 146
 “Dxxx Unexpected Error” on page 148

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Dxxx Engine Error Codes 85

http://www.novell.com/support

7.1 D00x Errors
 “D001 Unexpected error” on page 86
 “D002 Folder not empty” on page 86
 “D004 Database error” on page 86
 “D005 Settings field list is not valid” on page 86
 “D006 Unexpected error” on page 87
 “D009 Cannot use group name in distribution list” on page 87
 “D00A Syntax error in address” on page 87
 “D00B Missing closing quotation mark (")” on page 87
 “D00C Unexpected error” on page 87
 “D00D Cannot match parentheses” on page 88
 “D00E Distribution list contains nested groups” on page 88
 “D00F Remote mail error” on page 88

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D001 Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.

D002 Folder not empty

Source: GroupWise engine.

Explanation: Folder not empty.

Action: Delete all items in the folder before attempting to delete it.

D004 Database error

Source: GroupWise engine.

Explanation: Database error. Attempt to read or modify settings failed.

Possible Cause: The user database (userxxx.db) contains inconsistent information.

Action: Check and, if necessary, repair the user database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

D005 Settings field list is not valid

Source: GroupWise engine.

Possible Cause: The post office database (wphost.db) is damaged.
86 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

D006 Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.

D009 Cannot use group name in distribution list

Source: GroupWise engine.

Explanation: A group has been included in a Workflow.

Possible Cause: A group name was entered in the distribution list for a routed item. Groups are
not supported in a workflow step.

Action: Delete the group name, then provide the names of the individual users in the
group.

D00A Syntax error in address

Source: GroupWise engine.

Explanation: Syntax error.

Possible Cause: A syntax error was detected in the distribution list. One of the following
conditions exists:

 There is a colon (:), at-sign (@), or a period (.) inside a parenthesized list.
 There are parentheses with nothing between them () or an opening

parenthesis followed by a comma (, in the distribution list. There must be a
user ID between the parenthesis and the comma.

 There is a comma followed by a closing parenthesis ,) in the distribution list.
There must be a user ID between the comma and the parenthesis.

 There is a colon (:) somewhere after a closing parenthesis.

Action: Locate the syntax error in the distribution list. A pointer indicates where the
error is. Correct the syntax error, then retry the operation.

D00B Missing closing quotation mark (")

Source: GroupWise engine.

Explanation: No closing quotation mark.

Possible Cause: A closing quotation mark (”) is missing in a distribution list.

Action: Type the closing quotation mark, then retry the operation.

D00C Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.
Dxxx Engine Error Codes 87

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D00D Cannot match parentheses

Source: GroupWise engine.

Explanation: Problem with parentheses.

Possible Cause: Cannot match the parentheses in the distribution list. While processing the To:,
BC:, and CC: buffers of a send window, a problem was found matching up
parentheses. See also “D00A Syntax error in address” on page 87.

Action: Check the distribution list for incorrect usage of parentheses and resend.

D00E Distribution list contains nested groups

Source: GroupWise engine.

Explanation: Groups are nested too deep.

Possible Cause: The distribution list contains groups that are nested more than five levels deep
or it might contain a circular reference. For example, if a personal group contains
a recipient with the same name as the personal group, a circular reference is
created.

Action: Edit the groups to remove the circular reference, or include the contents of one of
the subgroups in a higher level group to reduce the levels in the structure.

D00F Remote mail error

Source: GroupWise engine.

Explanation: Invalid remote mail request.

Possible Cause: Remote mail error. This error is displayed whenever a more specific error is not
available. The most common cause is a request for items that have already been
deleted.

Action: Check and repair the databases of the master mailbox. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: In Remote mode, the GroupWise client should automatically repair any
problems with the remote databases. If the client is unable to repair the problem,
you can delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

7.2 D01x Errors
 “D017 Too many users in address” on page 89
 “D018 Unexpected error” on page 89
 “D019 Password incorrect” on page 89
 “D01A Password too long” on page 89
 “D01B Access to GroupWise denied” on page 89
 “D01C Remote mail error” on page 90
88 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df

 “D01E Cannot execute rule” on page 90
 “D01F Archive path not specified” on page 90

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D017 Too many users in address

Source: GroupWise engine.

Explanation: Reply buffer full.

Possible Cause: When Reply to All is selected, personal groups and public distribution lists are
expanded into a complete list of users. If the expanded list exceeds 6 KB, this
error occurs. If the reply is sent, some of the users included in the original groups
might not receive the reply.

Action: To reply to all the users, create a personal group that contains the users and send
the reply to that group. If replying to these groups is common, the personal
groups could be made into public distribution lists and selected manually when
replying to all users.

D018 Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148

D019 Password incorrect

Source: GroupWise engine.

Explanation: Invalid password.

Action: Type the correct password. Passwords are case sensitive.

Possible Cause: The password information in the post office database (wphost.db) has been
damaged.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: If rebuilding the post office database does not resolve the problem, rebuild the
domain database (wpdomain.db).

D01A Password too long

Source: GroupWise engine.

Explanation: The password is too long. Passwords can contain a maximum of 64 characters.

Action: Type a password with fewer than 64 characters.

D01B Access to GroupWise denied

Source: GroupWise engine.
Dxxx Engine Error Codes 89

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k

Explanation: Access to the user database required for this operation has not been granted.

Possible Cause: You are trying to proxy to a user’s mailbox, or perform an action as a proxy on
another user’s mailbox, but the mailbox owner has not granted you sufficient
rights.

Action: Ask the owner to grant you the necessary rights. The user should add your user
ID to his or her access list to grant proxy access. Look up “proxy, rights” and
“access” in GroupWise client Help.

Possible Cause: You are trying to perform an action in a shared folder, but you do not have rights
to perform the requested operation.

Action: Ask the owner of the shared folder to grant you the necessary rights. Look up
“shared folders” in GroupWise client Help.

D01C Remote mail error

Source: GroupWise engine.

Explanation: Invalid remote mail request.

Possible Cause: Remote mail error. This error is displayed whenever a more specific error is not
available. The most common cause is a request for items that have already been
deleted.

Action: Check and repair the databases of the master mailbox. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: In Remote mode, the GroupWise client should automatically repair any
problems with the remote databases. If the client is unable to repair the problem,
you can delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

D01E Cannot execute rule

Source: GroupWise engine.

Explanation: Invalid rule action.

Possible Cause: An archive rule was given an invalid execution type. GroupWise does not allow
you to create a rule that automatically archives messages when they are
received.

Action: Edit the rule and select a valid execution type. Look up “rules” in GroupWise
client Help.

D01F Archive path not specified

Source: GroupWise engine.

Explanation: No archive path.

Possible Cause: No archive path specified in the GroupWise client.

Action: Specify the archive path before attempting to archive items. Look up “archive,
directory, setting up” in GroupWise client Help.
90 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df

7.3 D02x Errors
 “D020 Rule caused infinite loop” on page 91
 “D021 Cannot deliver message” on page 91
 “D023 User ID expired” on page 91
 “D024 Rule cannot forward, reply, accept, or delegate personal item” on page 92
 “D025 Users not specified” on page 92
 “D026 Missing opening brace in distribution list” on page 92
 “D027 Missing closing brace in distribution list” on page 92
 “D028 Lost attachment” on page 92
 “D029 Recipient not specified” on page 93
 “D02A Name for group not specified” on page 93
 “D02F Database error” on page 93

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D020 Rule caused infinite loop

Source: GroupWise engine.

Explanation: Rule hop count exceeded.

Possible Cause: The execution of a rule has caused a message to be sent, which caused the
execution of a rule, and so on. To prevent the possibility of infinite looping, the
rule execution has been terminated.

Action: Edit the rule to correct the looping condition. Look up “rules” in GroupWise
client Help.

D021 Cannot deliver message

Source: GroupWise engine.

Explanation: Remote send requested with no agents present.

Possible Cause: A message cannot be delivered to a user in a different post office because the
POA and MTA are not available.

Action: Set up the POA for the post office. See “Setting Up the GroupWise Agents” in the
GroupWise 2012 Installation Guide.

Action: Set up the MTA for the domain. See “Setting Up the GroupWise Agents” in the
GroupWise 2012 Installation Guide.

D023 User ID expired

Source: GroupWise engine.

Explanation: User account is expired.
Dxxx Engine Error Codes 91

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpcgnt9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpcgnt9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Action: You can extend or remove the user’s expiration date. See “Expiring a GroupWise
Account” in “Users” in the GroupWise 2012 Administration Guide.

D024 Rule cannot forward, reply, accept, or delegate personal item

Source: GroupWise engine.

Explanation: Action not valid for personal item.

Action: Edit the conditions of the rule so that personal items are not included. Look up
“rules” in GroupWise client Help.

D025 Users not specified

Source: GroupWise engine.

Explanation: No users specified.

Possible Cause: No users have been specified in the distribution list.

Action: Type the names of users, or select users from the Address Book to include in the
distribution list.

Possible Cause: If this message occurs from the POA, it might be attempting to process a
damaged message file.

Action: Check the priority subdirectories of the /wpcsout/ofs directory in the post
office. Check the POA log to determine the offending message file. Delete the
offending message file so that subsequent messages can be processed.

D026 Missing opening brace in distribution list

Source: GroupWise engine.

Explanation: No opening brace.

Possible Cause: Mismatched braces in the distribution list. While processing the To:, CC:, and
BC: addresses in a message, the end of the input buffer was reached before
finding the closing brace.

Action: Check the address for incorrect use of braces, then resend the message.

D027 Missing closing brace in distribution list

Source: GroupWise engine.

Explanation: No closing brace.

Possible Cause: Mismatched braces in the distribution list. While processing the To:, CC:, and
BC: addresses in a message, the end of the input buffer was reached before
finding the closing brace.

Action: Check the address for incorrect use of braces, then resend the message.

D028 Lost attachment

Source: GroupWise engine.

Explanation: Attachment could not be associated with a message.

Possible Cause: The attachment pointer was damaged.
92 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3i7n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3i7n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6o

Action: Resend the message.

D029 Recipient not specified

Source: GroupWise engine.

Explanation: No distribution list for a delegate rule.

Possible Cause: No recipient has been specified in a delegate rule. The delegate rule must
contain a valid user ID to which to delegate the item. This error might indicate
the user who sees the message, or some other user, has an incorrect delegate
rule.

Action: Make sure the delegate rule contains a valid distribution list. Look up “rules” in
GroupWise client Help.

D02A Name for group not specified

Source: GroupWise engine.

Explanation: No group name.

Possible Cause: No name has been specified for the distribution list.

Action: Enter a unique group name.

D02F Database error

Source: GroupWise engine.

Explanation: No document record number (DRN) for status.

Possible Cause: The domain database (wpdomain.db) or post office database (wphost.db) might
be damaged.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: If rebuilding the post office database does not resolve the problem, rebuild the
domain database.

7.4 D03x Errors
 “D030 Missing post office number for status” on page 93
 “D039 Missing attachment” on page 94
 “D03F Database error” on page 94

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D030 Missing post office number for status

Source: GroupWise engine.

Explanation: Necessary information cannot be accessed.
Dxxx Engine Error Codes 93

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: Inconsistent database information.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

D039 Missing attachment

Source: GroupWise engine.

Explanation: An attachment for a message can no longer be found.

Possible Cause: If this error occurs in the GroupWise client in Remote mode, there might be a
problem with the structure or content of the Remote mailbox.

Action: Delete the rofdata directory on the remote computer, then request all
information from the master mailbox again.

D03F Database error

Source: GroupWise engine.

Explanation: No item type.

Possible Cause: The user database (userxxx.db) and/or message database (msgnnn.db) for the
user have been damaged.

Action: Check and, if necessary, repair the user and/or message databases. See
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

7.5 D04x Errors
 “D040 Cannot delete folder used in rule” on page 95
 “D041 No recipients in post office” on page 95
 “D043 Inconsistent distribution list” on page 95
 “D044 Auto-rebuild disabled” on page 95
 “D049 Error reported from Novell NDS” on page 96
 “D04A Unexpected error” on page 96
 “D04B Unexpected error” on page 96
 “D04F Unexpected error” on page 96

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
94 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#byto3df
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D040 Cannot delete folder used in rule

Source: GroupWise engine.

Explanation: Folder being used in a rule.

Possible Cause: User cannot delete the folder because it is referenced in a rule.

Action: Change or delete the rule, then delete the folder. Look up “rules” in GroupWise
client Help.

D041 No recipients in post office

Source: GroupWise engine.

Explanation: Insufficient recipient information.

Possible Cause: A Remote user sent a message using a personal group that exists in the user’s
master mailbox but has not been downloaded to Remote.

Action: Download the personal group.

D043 Inconsistent distribution list

Source: GroupWise engine.

Explanation: Information in the distribution list does not match information elsewhere in the
system.

Possible Cause: Outdated information in a distribution list, a damaged distribution list, or a
damaged message file could cause this error from the POA.

Action: Check the priority subdirectories of the /wpcsout/ofs directory in the post
office. Check the POA log file to determine the offending message file. See
“Using POA Log Files” in “Post Office Agent” in the GroupWise 2012
Administration Guide. Determine the originator of the offending message. Check
and, if necessary, repair the user database (userxxx.db) for that user. See
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The POA has been started with the --norecover switch and damage to a user or
message database has been detected.

Action: Repair the database. See “Maintaining User/Resource and Message Databases”
in “Databases” in the GroupWise 2012 Administration Guide.

Action: Start the POA without the --norecover switch so that the POA can automatically
recover any databases where damage is detected.

D044 Auto-rebuild disabled

Source: GroupWise engine.

Explanation: Automatic recovery of damaged databases by the POA has been turned off.

Possible Cause: The POA has been started with the --norecover switch and damage has been
detected in a database.
Dxxx Engine Error Codes 95

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hgvihp02
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hgvihp02
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hgvihp02

Action: Repair the database. See “Maintaining User/Resource and Message Databases”
in “Databases” in the GroupWise 2012 Administration Guide.

Action: Start the POA without the --norecover switch so that the POA can automatically
recover any databases where damage is detected.

D049 Error reported from Novell NDS

Source: GroupWise engine.

Explanation: The GroupWise Administrator snap-in to ConsoleOne was unable to retrieve
information from Novell eDirectory.

Possible Cause: You might be running ConsoleOne with insufficient Browse, Read, or Compare
rights to the required eDirectory object.

Action: Check the rights to the GroupWise user, post office, and agent objects in
eDirectory.

D04A Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.

D04B Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.

D04F Unexpected error

Source: GroupWise engine.

Action: See “Dxxx Unexpected error” on page 148.

7.6 D05x Errors
 “D050 Cannot connect to specified post office” on page 97
 “D051 Cannot connect to specified post office” on page 97
 “D054 Cannot connect to specified post office” on page 97
 “D055 Cannot connect to specified post office” on page 98
 “D057 Cannot connect to any post office” on page 98
 “D058 Version mismatch on GroupWise client/POA/post office” on page 98
 “D059 Recursion limit exceeded during delivery” on page 98
 “D05A User database access denied” on page 99
 “D05D Post office intruder lockout is enforced” on page 99
 “D05E Message size exceeds limit” on page 100
 “D05F Box size limit exceeded” on page 100
96 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Hgvihp02

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D050 Cannot connect to specified post office

Source: GroupWise engine.

Explanation: No TCP/IP services.

Possible Cause: The GroupWise client cannot connect to the specified post office in client/server
mode because an IP address has not been provided. The POA in a remote post
office is required for cross-post office proxy and library access.

Action: Set up the IP address for the POA. See “Using Client/Server Access to the Post
Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: The GroupWise client cannot connect to the specified post office in client/server
mode because the POA in that post office is not running. The POA in a remote
post office is required for cross-post office proxy and library access.

Action: Make sure the POA is running in the remote post office. See “Monitoring the
POA” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Action: Make sure the POA in the remote post office is configured with the correct IP
address and TCP port.

Action: Make sure the POA in the remote post office is configured to allow TCP/IP
connections. Make sure it has not been started with the --notcpip switch.

D051 Cannot connect to specified post office

Source: GroupWise engine.

Explanation: TCP/IP not allowed.

Possible Cause: An attempt to connect to a post office by way of a direct or mapped mode was
rejected. No IP address information is available to attempt a client/server
connection. The administrator hasn’t set up the client/server addressing.

Action: Set up the IP address for the POA. See “Using Client/Server Access to the Post
Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

D054 Cannot connect to specified post office

Source: GroupWise engine.

Explanation: Missing path for direct mode connection.

Possible Cause: The post office rejected the client/server mode connection but is allowing direct
mode. The path might be set up, but not for this platform.

Action: Set up the path for the specified post office in the post office Identification page
in ConsoleOne.

Action: To start the GroupWise client in direct mode, use the /ph switch to provide the
path to the post office.
Dxxx Engine Error Codes 97

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqcrag0y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqcrag0y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ho6sltd5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatef2z

Action: If you want to use client/server mode, you can set up an additional POA to
handle client/server communication. See “Using Client/Server Access to the Post
Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

D055 Cannot connect to specified post office

Source: GroupWise engine.

Explanation: Cannot use direct (mapped) connection.

Possible Cause: The post office rejected the direct mode connection but is allowing client/server
mode.

Action: Make sure the IP address for the POA is set up correctly. See “Using Client/
Server Access to the Post Office” in “Post Office Agent” in the GroupWise 2012
Administration Guide.

D057 Cannot connect to any post office

Source: GroupWise engine.

Explanation: TCP/IP default address failed.

Possible Cause: An attempt to connect to a post office using the GroupWise IP address defaults
(NGWNAMESERVER and NGWNAMESERVER2) was unsuccessful.

Possible Cause: No client/server or direct information was specified or available.

Action: Make sure the GroupWise name server is properly set up and running. See
“Simplifying Client/Server Access with a GroupWise Name Server” in “Post
Office Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: The GroupWise name server cannot locate any post offices.

Action: Make sure the network connections to the servers where post offices reside are
functioning properly.

D058 Version mismatch on GroupWise client/POA/post office

Source: GroupWise engine.

Explanation: The post office directory, with its associated user databases (userxxx.db) and
message databases (msgnnn.db) was created by a version of GroupWise that is
older than the version of the GroupWise client that is accessing the post office.

Possible Cause: A user is running the latest version of the GroupWise client, but the post office
has not yet been updated.

Action: Update the post office. See “Update” in the GroupWise 2012 Installation Guide.

Possible Cause: The post office has been updated, but the latest version of the POA has not yet
been installed and started.

Action: Update the POA. See “Updating Post Offices” in “Update” in the GroupWise 2012
Installation Guide.

D059 Recursion limit exceeded during delivery

Source: GroupWise engine.
98 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmlkfq3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8t9nzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez34e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8t9nzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Explanation: The POA received a message that contained more than 36 levels of
encapsulation. The POA could not deliver the message.

Possible Cause: This can be caused by rule forwarding loops that include one hop to an external
user, or by some Internet chain letters.

Action: Check the rule configuration of the GroupWise recipient. Disable any rules that
forward mail to an external user who might be forwarding the mail back into
GroupWise. Look up “rules” in GroupWise client Help.

D05A User database access denied

Source: GroupWise engine.

Explanation: The GroupWise client cannot start because it cannot access the user’s user
database (userxxx.db).

Possible Cause: The user tried to access a mailbox that does not have a password using the
wrong network user ID, in a post office with security set to high.

Action: Set a password on the user’s mailbox. See “Creating or Changing a Mailbox
Password” in “Users” in the GroupWise 2012 Administration Guide.

Possible Cause: The user’s current login ID, either from eDirectory or Windows, does not match
the network login ID stored in the GroupWise user database.

Action: Make sure the user is using the correct login ID.

Possible Cause: Password information in the user database might be damaged.

Action: Check and, if necessary, repair the database, including resetting user options to
reset the password. See “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The post office database (wphost.db) might be damaged.

Action: Rebuild the index of the post office database. See “Rebuilding Database Indexes”
in “Databases” in the GroupWise 2012 Administration Guide.

Action: If rebuilding the index is not sufficient to resolve the problem, validate the
database, then take the appropriate actions to either recover or rebuild the
database. See “Maintaining Domain and Post Office Databases” in “Databases”
in the GroupWise 2012 Administration Guide.

Possible Cause: The IP address of the POA has changed, but GroupWise client users are still
trying to start the client using old /ipa and /ipp client switch settings.

Action: Update the information in users’ /ipa and /ipp switch settings with the current IP
address information.

Action: Remove the /ipa and /ipp switches and let the client and/or the POA resolve the
address. See “Simplifying Client/Server Access with a GroupWise Name Server”
in “Post Office Agent” in the GroupWise 2012 Administration Guide.

D05D Post office intruder lockout is enforced

Source: GroupWise engine.

Explanation: The POA has detected a possible intruder. The user has been locked out.
Dxxx Engine Error Codes 99

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3kh0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3kh0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatdptz
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatdqis
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmlkfq3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: You have several options for handling the situation. See “Enabling Intruder
Detection” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

D05E Message size exceeds limit

Source: GroupWise engine.

Explanation: A user tried to send a message that exceeded the user’s message size limit as set
by the administrator.

Possible Cause: The user is not aware that there is a message size limit on his or her mailbox.

Action: Notify the user of the message size limit so that the user can send messages of
appropriate size.

Possible Cause: The administrator has set a message size limit that is too restrictive. Increase the
message size limit.

Action: Increase the maximum message size for the user. See “Send Options: Disk Space
Management” in “Users” in the GroupWise 2012 Administration Guide.

D05F Box size limit exceeded

Source: GroupWise engine.

Explanation: A user’s GroupWise mailbox exceeds the size limit set by the administrator

Possible Cause: The user is not aware that there is a size limit on his or her mailbox.

Action: Notify the user of the mailbox size limit so that the user can delete unneeded
messages from the mailbox.

Possible Cause: The administrator has set a mailbox size limit that is too restrictive. Increase the
message size limit.

Action: Increase the maximum mailbox size for the user. See “Send Options: Disk Space
Management” in “Users” in the GroupWise 2012 Administration Guide.

7.7 D06x Errors
 “D060 Message size exceeds threshold limit” on page 101
 “D061 Status denied to external Internet user” on page 101
 “D062 Busy Search denied for external Internet user” on page 101
 “D065 Attempt to purge item that has not been backed up” on page 101
 “D066 Attempt to purge an item from a user that has not been backed up” on page 102
 “D069 Attempt to open invalid backup location” on page 102
 “D06A Inform the remote client to retry the login” on page 102
 “D06B LDAP failure detected” on page 103
 “D06E Lockout of older GroupWise clients being enforced” on page 103
 “D06F This GroupWise client doesn’t match the user’s license” on page 103
100 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h9sn1lct
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h9sn1lct
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D060 Message size exceeds threshold limit

Source: GroupWise engine.

Explanation: A user’s GroupWise mailbox is close to exceeding the size limit set by the
administrator

Possible Cause: The user is not aware that there is a size limit on his or her mailbox.

Action: Notify the user of the mailbox size limit so that the user can delete unneeded
messages from the mailbox.

Possible Cause: The administrator has set a mailbox size limit that is too restrictive. Increase the
message size limit.

Action: Increase the maximum mailbox size for the user. See “Send Options: Disk Space
Management” in “Users” in the GroupWise 2012 Administration Guide.

D061 Status denied to external Internet user

Source: GroupWise engine.

Explanation: The local GroupWise system is configured so that users outside the local
GroupWise system cannot receive status information about messages.

Action: To permit access to status information by external users, enable Allow External
Status Tracking. See “System Preferences” in “System” in the GroupWise 2012
Administration Guide.

D062 Busy Search denied for external Internet user

Source: GroupWise engine.

Explanation: The local GroupWise system is configured so that users outside the local
GroupWise system cannot perform Busy Searches on local users.

Action: To permit Busy Search access by external users, enable Allow External Busy
Search. See “System Preferences” in “System” in the GroupWise 2012
Administration Guide.

D065 Attempt to purge item that has not been backed up

Source: GroupWise engine.

Explanation: Client Cleanup options are set so that items cannot be purged from users’
mailboxes until they have been backed up. A user has tried to purge an item that
has not yet been backed up.

Action: You can allow users to purge items that have not yet been backed up. See
“Environment Options: Cleanup” in “Users” in the GroupWise 2012
Administration Guide. See also “GroupWise Time Stamp Utility” in “Databases”
in the GroupWise 2012 Administration Guide.
Dxxx Engine Error Codes 101

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abopvgb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hcr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hcr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aboo49k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3on2pj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D066 Attempt to purge an item from a user that has not been backed up

Source: GroupWise engine.

Explanation: Client Cleanup options are set so that items cannot be purged from users’
mailboxes until they have been backed up. A process has tried to purge an item
that has not yet been backed up.

Action: You can allow purging of items that have not yet been backed up. See
“Environment Options: Cleanup” in “Users” in the GroupWise 2012
Administration Guide. See also “GroupWise Time Stamp Utility” in “Databases”
in the GroupWise 2012 Administration Guide.

D069 Attempt to open invalid backup location

Source: GroupWise engine.

Explanation: The user attempted to open a backup location that did not contain a valid
backup of a GroupWise post office or mailbox.

Possible Cause: The user is unsure of the backup location.

Action: Make sure users know where their backed-up messages have been restored. See
“Restoring Deleted Mailbox Items” in “Databases” in the GroupWise 2012
Administration Guide.

Possible Cause: The backup location path includes a directory name that has more than eight
characters.

Action: Rename any long directory names to eight characters maximum, then make
matching changes to the restore area information in ConsoleOne. See “Setting
Up a Restore Area” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The restore area is in a location where the Windows POA does not have the
necessary rights to access it.

Action: If the restore area is on a different server from where the POA is running,
provide a user name and password for the POA to use to access the remote
location. You can provide this information in ConsoleOne in the Remote File
Server Settings box on the Post Office Settings page of the Post office object or in
the POA startup file using the /user and /password switches.

D06A Inform the remote client to retry the login

Source: GroupWise engine.

Explanation: The POA is currently out of threads for service Caching users.

Possible Cause: The POA is very busy.

Action: Increase the number of client/server processing threads, as described in
“Adjusting the Number of POA Threads for Client/Server Processing” in “Post
Office Agent” in the GroupWise 2012 Administration Guide.

Action: Increase the maximum number of threads for priming and moves, as described
in “Supporting Forced Mailbox Caching ” in “Post Office Agent” in the
GroupWise 2012 Administration Guide, if this configuration option pertains to your
GroupWise system.

Action: Wait until the POA has threads available for servicing your Caching mailbox.
102 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aboo49k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3on2pj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abcggai
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abfiore
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abfiore
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bqw3eq4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aassv11
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D06B LDAP failure detected

Source: GroupWise engine.

Explanation: GroupWise was unable to authenticate using LDAP.

Action: Make sure your LDAP server is functioning correctly.

D06E Lockout of older GroupWise clients being enforced

Source: GroupWise engine.

Explanation: The POA is not allowing GroupWise client users with older versions of the client
software to access the post office.

Possible Cause: The administrator does not want older versions of the GroupWise client to
access the post office. The client version can be controlled as described in
“Checking What GroupWise Clients Are in Use” in “Post Office Agent” in the
GroupWise 2012 Administration Guide

Action: GroupWise client users must update their client software before they can access
the post office. See “Updating Users’ GroupWise Windows Clients” in “Update”
in the GroupWise 2012 Installation Guide.

D06F This GroupWise client doesn’t match the user’s license

Source: GroupWise engine.

Explanation: The GroupWise administrator has restricted client users to the WebAccess client
and a user is attempting to access his or her mailbox using the Windows client.

Action: Explain to the user that he or she must use the WebAccess client.

Action: Allow the user to use the Windows client. See “Setting Client Options” in
“Users” in the GroupWise 2012 Administration Guide.

7.8 D07x Errors
 “D071 LDAP authentication failed because the password has expired” on page 104
 “D072 Changing the LDAP password has been disabled” on page 104
 “D073 Attempting to log in trusted without SSL” on page 104
 “D074 Invalid key for trusted application” on page 104
 “D075 Invalid IP address for trusted application” on page 105
 “D076 Missing trusted application name” on page 105
 “D077 The problem file is being rebuilt” on page 105
 “D078 LDAP SSL key file not found” on page 105
 “D07B Mailbox is full” on page 106
 “D07C Invalid content in user’s rule” on page 106
 “D07E Sending to more recipients than allowed by your administrator. Remove some users.” on

page 106
 “D07F Sending with attachment types that are restricted by your administrator Remove the

illegal attachments.” on page 106
Dxxx Engine Error Codes 103

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aase81t
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez35d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8t9nzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abn8sci
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D071 LDAP authentication failed because the password has expired

Source: GroupWise engine.

Explanation: The GroupWise client was attempting to authenticate using LDAP, but the user’s
LDAP password has expired.

Action: The user needs to contact the administrator of the LDAP server and get the
password reset.

D072 Changing the LDAP password has been disabled

Source: GroupWise engine.

Explanation: A user tried to change his or her LDAP password from the GroupWise client but
the administrator has disabled that capability for the user’s post office.

Action: Enable LDAP password changes in ConsoleOne. See “Providing LDAP
Authentication for GroupWise Users” in “Post Office Agent” in the GroupWise
2012 Administration Guide.

Action: Show the user what application he or she needs to use to change the LDAP
password.

D073 Attempting to log in trusted without SSL

Source: GroupWise engine.

Explanation: A trusted application tried to log in to the POA and was not successful because
an SSL connection could not be established.

Possible Cause: The POA is not configured to support SSL connections.

Action: Enable SSL for the POA that the trusted application needs to log in to. See
“Securing the Post Office with SSL Connections to the POA” in “Post Office
Agent” in the GroupWise 2012 Administration Guide.

D074 Invalid key for trusted application

Source: GroupWise engine.

Explanation: A trusted application tried to log in to the POA and was not successful because
the key was invalid.

Possible Cause: The private key offered by the application did the match the private key the POA
was configured to accept.

Action: Verify the private key that the POA is configured to accept. See “Securing the
Post Office with SSL Connections to the POA” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.
104 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#adpdnme
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D075 Invalid IP address for trusted application

Source: GroupWise engine.

Explanation: A trusted application tried to log in to the POA and was not successful because
the POA was configured for a specific IP address and the trusted application was
not running there.

Possible Cause: The trusted application is running on a different server from where it was
designed to run.

Action: Run the trusted application on the server with the IP address that the POA is
expecting.

Possible Cause: The POA is configured with an incorrect IP address for the trusted application.

Action: In eDirectory, change the expected IP address to the IP address of the server
where the trusted application is running. See “Trusted Applications” in
“System” in the GroupWise 2012 Administration Guide.

D076 Missing trusted application name

Source: GroupWise engine.

Explanation: A trusted application tried to log in to the POA and was not successful because
no application name was provided.

Possible Cause: The trusted application is not providing an application name.

Action: Add an application name to the trusted application.

Possible Cause: The POA is configured with an incorrect application name for the trusted
application.

Action: In eDirectory, change the expected application name to the application name that
the trusted application is providing. See “Trusted Applications” in “System” in
the GroupWise 2012 Administration Guide.

D077 The problem file is being rebuilt

Source: GroupWise engine.

Explanation: The database you want to repair cannot be accessed.

Possible Cause: You are trying to perform database maintenance on a database that is currently
being repaired.

Action: None. Your database maintenance request will be deferred until the build in
completed.

D078 LDAP SSL key file not found

Source: GroupWise engine.

Explanation: The POA is configured to use SSL on its LDAP connection, but it cannot locate
the SSL key file.

Possible Cause: The SSL key file has not been specified or has been specified incorrectly.
Dxxx Engine Error Codes 105

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ake1tw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ake1tw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Provide the full path to a valid SSL key file. See “Providing LDAP
Authentication for GroupWise Users” in “Post Office Agent” in the GroupWise
2012 Administration Guide. See also “Server Certificates and SSL Encryption” in
“Security Administration” in the GroupWise 2012 Administration Guide.

D07B Mailbox is full

Source: GroupWise engine.

Explanation: The mailbox exceeds the size limit set by the GroupWise administrator. While
this conditions exists, the user can receive messages but cannot send them.

Possible Cause: The user has received an unexpectedly large number of very large messages or
attachments.

Possible Cause: The user has not emptied the Trash in a very long time.

Possible Cause: The GroupWise administrator has set the mailbox size limit unreasonably small.

Action: The user can remove items from the mailbox, especially emptying the Trash.

Action: The GroupWise administrator can make the mailbox size limit larger, as
described in “Setting Mailbox Size Limits” in “Post Offices” in the GroupWise
2012 Administration Guide.

D07C Invalid content in user’s rule

Source: GroupWise engine.

Explanation: A rule cannot be executed because it does not work.

Possible Cause: The user has constructed the rule incorrectly.

Action: See “Rules” in the GroupWise 2012 Windows Client User Guide

D07E Sending to more recipients than allowed by your administrator. Remove
some users.

Source: GroupWise engine.

Explanation: A user has been prevented from sending a message because the number of
recipients exceeds the allowed number.

Possible Cause: The user wants to send the message to an unreasonable large number of
recipients.

Possible Cause: The maximum number of recipients has been set too low and is hampering users
from sending messages to a reasonable number of recipients.

Action: The user can send the message multiple times to different subsets of the desired
set of recipients.

Action: You can increase the number of recipients that users can send a single message
to. See “Maximum Recipients Allowed” in “Client” in the GroupWise 2012
Administration Guide.

D07F Sending with attachment types that are restricted by your administrator
Remove the illegal attachments.

Source: GroupWise engine.
106 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e3ju
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Abae8fs
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#b9yfdvq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#Ab32nt1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bpoejvr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: A user has been prevented from sending a message because the message has
illegal attachments.

Possible Cause: The user is not aware of what attachment types are illegal.

Possible Cause: The current set of illegal attachment types is hampering users from sending
messages with attachments that need to be sent.

Action: Notify users about illegal attachment types.

Action: Allow additional attachment types. See “Restricted Attachment Extensions” in
“Client” in the GroupWise 2012 Administration Guide.

7.9 D10x Errors
 “D101 User not found” on page 107
 “D102 Ambiguous user ID” on page 109
 “D103 Post office not found during login” on page 109
 “D104 Ambiguous post office” on page 109
 “D105 Directory Services data missing” on page 109
 “D106 Database error” on page 110
 “D107 Record not found” on page 110
 “D108 Unexpected error” on page 110
 “D109 Bad parameter” on page 110
 “D10A Unexpected error” on page 111
 “D10B Database needs to be repaired” on page 111
 “D10C Unexpected error” on page 111
 “D10D Cannot open any more mailboxes” on page 111

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D101 User not found

Source: GroupWise engine; database interface.

Explanation: User not found.

Possible Cause: The GroupWise user ID is not found in the post office database during login.

Action: If using switches, check the /ph switch to make sure the path to the post office is
correct.

Action: Start the GroupWise client using the /@u or /la startup option to specify the
GroupWise user ID.

Possible Cause: The user is not yet set up as a GroupWise user.

Action: Set the user up as a GroupWise user. See “Creating GroupWise Accounts” in
“Users” in the GroupWise 2012 Administration Guide.
Dxxx Engine Error Codes 107

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bpoek24
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatef2z
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatefjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bwjd5r4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n30h9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: The user ID provided when the user was set up as a GroupWise user is not
correct.

Action: Check the GroupWise user information in ConsoleOne. Make sure the common
name (CN) of the user is provided. No additional information is needed in the
Network ID field.

Possible Cause: User information has not replicated from the domain to the post office the user is
trying to access.

Action: Wait for replication to take place. Make sure the MTA is running. Check the
current scan cycles of the MTA. See “Adjusting MTA Polling of Input Queues in
the Domain, Post Offices, and Gateways” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

Action: Synchronize the user manually. See “Synchronizing Individual Users or
Resources” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The user is logging into a specific server, rather than into the tree, causing the
network ID information not to match.

Action: Log in to the tree rather than to a specific server.

Possible Cause: If this error occurs when a user sends a message to a group, the group might
contain user IDs that have been deleted from the system.

Action: Recreate the group, selecting users from the Address Book to ensure they are
valid GroupWise users.

Possible Cause: If this error occurs when the user tries to delete users from the Subscribe to
Notify window, the users might no longer exist in the GroupWise system.

Action: Check the Address Book to see if the users are still valid. If they are not, repair
the user database (userxxx.db). See “Maintaining User/Resource and Message
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck on the post office database (wphost.db). See “Stand-Alone
Database Maintenance Programs” in “Databases” in the GroupWise 2012
Administration Guide.

Possible Cause: The user was not found in the post office database (wphost.db) during the
parsing of To: line or group.

Action: Find the user in the To: line or Group. Either delete the user, or find the correct
user ID in the Address Book.

Possible Cause: If this error occurs for all users in a post office, the post office database might be
damaged.

Action: Rebuild the post office database (wphost.db). See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs in systems where new users are added from multiple
administrator workstations, preferences might be set differently on different
administrator workstations.

Action: On each workstation where users are added in ConsoleOne, click
Tools > GroupWise System Operations > System Preferences. Make sure that the When
Creating or Modifying Objects, For Network ID Use setting is the same on all
workstations. If some workstations are set to Full Distinguished Name and some
are set to Common Name, users will be set up differently depending on which
workstation they were created from, causing problems when users access
GroupWise.
108 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ho3n4suq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ho3n4suq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3uw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3uw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: If this error occurs only when using the GroupWise client in Remote mode, the
user ID might be specified incorrectly under Remote Options.

Action: Check the user ID specified in the GroupWise client. Look up “Remote,
specifying user and system information” in GroupWise client Help. Make sure
the user ID specified is correct.

D102 Ambiguous user ID

Source: GroupWise engine; database interface.

Explanation: The GroupWise user ID is ambiguous.

Possible Cause: There is more than one user with same user ID in the same post office.

Action: Select the correct user ID in the pop-up list or select the user in the Address
Book.

Possible Cause: If this error occurs when a user starts the GroupWise client, the user’s
information in the post office database might not be correct.

Action: Check the information provided for the GroupWise user in ConsoleOne. Correct
the information as needed. See “Creating GroupWise Accounts for eDirectory
Users” in “Users” in the GroupWise 2012 Administration Guide.

Action: Even if the information in the user record looks correct, make a change
somewhere so the record is written out again.

Action: If the problem persists, rebuild the post office database (wphost.db). See
“Rebuilding Domain or Post Office Databases” in “Databases” in the GroupWise
2012 Administration Guide.

D103 Post office not found during login

Source: GroupWise engine; database interface.

Explanation: Post office not found.

Action: If using switches, check the /ph switch to make sure the path to the post office is
correct. If it is incorrect, enter the correct /ph switch.

Action: If the path is correct, the post office was not found during parse of the To: line
buffer. In that case, find the post office in To: line. Delete the post office qualifier,
or select the user from the Address Book.

D104 Ambiguous post office

Source: GroupWise engine; database interface.

Explanation: The post office is ambiguous.

Possible Cause: There are multiple post offices in the same domain.

Action: The GroupWise client pops up a list so the user can correct the ambiguity
manually. Select the correct user in the pop-up list, or use the Address Book to
find the user.

D105 Directory Services data missing

Source: GroupWise engine; database interface.
Dxxx Engine Error Codes 109

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n34kz
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n34kz
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_userwin/gw2012_guide_userwin.pdf#aaqu7nx

Explanation: Directory Services error.

Possible Cause: Domain or post office not found during user or post office lookup.

Action: Check the /ph switch when starting the GroupWise client to make sure it
specifies the correct path to the user’s post office. Also check the /@u switch to
make sure it specifies a valid user in the specified post office.

D106 Database error

Source: GroupWise engine; database interface.

Explanation: General database error.

Possible Cause: The index is not synchronized with the data.

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

D107 Record not found

Source: GroupWise engine; database interface.

Explanation: Record not found.

Possible Cause: Relational integrity problem.

Possible Cause: The user database (userxxx.db) and/or message database (msgnnn.db) is
damaged.

Action: Check and, if necessary, repair the database. See “Maintaining User/Resource
and Message Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: A user tried to read an attachment for which the corresponding file has already
been deleted from the offiles directory in the post office.

Action: None, unless you want to restore the contents of the offiles directory from a
backup.

D108 Unexpected error

Source: GroupWise engine; database interface.

Action: See “Dxxx Unexpected error” on page 148.

D109 Bad parameter

Source: GroupWise engine; database interface.

Explanation: A GroupWise program passed invalid information to another GroupWise
program.

Possible Cause: The user’s mailbox contains a damaged message.

Action: Run a structural rebuild on the user database (userxxx.db) and message
database (msgnnn.db). See “Maintaining User/Resource and Message
Databases” in “Databases” in the GroupWise 2012 Administration Guide.
110 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bwjd5r6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatefjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: A delay in Directory replication is preventing the user from logging in to the
GroupWise client.

Action: Start the client using the /@u-? switch to bypass eDirectory authentication.

Action: Wait for eDirectory replication to complete.

Possible Cause: The user’s Client Options settings have been damaged.

Action: Reset the user’s Client Options setting back to the default. See “Resetting Client
Options to Default Settings” in “Client” in the GroupWise 2012 Administration
Guide.

D10A Unexpected error

Source: GroupWise engine; database interface.

Action: See “Dxxx Unexpected error” on page 148.

D10B Database needs to be repaired

Source: GroupWise engine; database interface.

Explanation: Database invalid or damaged.

Possible Cause: A record is no longer valid.

Action: Validate the database, then take the appropriate actions to either recover or
rebuild the database. See “Maintaining Domain and Post Office Databases” and
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when running the GroupWise client under Windows for
Workgroups, the user login name might be incorrect.

Possible Cause: Check the user login name on the station where the error occurs. In Windows for
Workgroups, click Main > Control Panel > Network > Login Name. The login name
must match the user’s GroupWise ID.

D10C Unexpected error

Source: GroupWise engine; database interface.

Action: See “Dxxx Unexpected error” on page 148.

D10D Cannot open any more mailboxes

Source: GroupWise engine; database interface.

Explanation: Maximum databases open.

Possible Cause: The maximum number of databases that can be opened at one time has been
exceeded. The maximum number is approximately 12.

Action: Shut down some databases by removing proxies. Look up “proxy, deleting users
from Access List” in GroupWise client Help.
Dxxx Engine Error Codes 111

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatefdo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3gfx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3gfx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q51s6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

7.10 D11x Errors
 “D110 Unexpected error” on page 112
 “D113 Open database maximum exceeded” on page 112
 “D114 Group not found” on page 112
 “D115 Database error” on page 112
 “D116 File not database” on page 113
 “D117 GroupWise version too old” on page 113
 “D118 Database error” on page 113
 “D119 Unexpected error” on page 114
 “D11B Too many items in mailbox” on page 114
 “D11C Cannot use group name” on page 114
 “D11D GroupWise version newer than database” on page 114

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D110 Unexpected error

Source: GroupWise engine; database interface.

Action: See “Dxxx Unexpected error” on page 148.

D113 Open database maximum exceeded

Source: GroupWise engine; database interface.

Explanation: The current operation has attempted to open more than the maximum number
of databases allowed.

Possible Cause: You are proxied to too many users in direct mapped mode.

Action: Close some mailboxes that are currently proxied, then try the operation again.
Look up “proxy, deleting users from Access List” in GroupWise client Help.

D114 Group not found

Source: GroupWise engine; database interface.

Explanation: Bad personal group or public distribution list.

Action: Check the spelling of the group name, or select the group in the Address Book.

D115 Database error

Source: GroupWise engine; database interface.

Explanation: Invalid database.

Possible Cause: Attempted to open an invalid database.
112 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: This could represent a security breach of unauthorized, foreign packets being
introduced into your GroupWise system.

Action: Check your system security.

D116 File not database

Source: GroupWise engine; database interface.

Explanation: Attempt to open a DOS file as a GroupWise database.

Possible Cause: The database is damaged.

Action: Check and, if necessary, repair the user database. See “Maintaining Domain and
Post Office Databases” and “Maintaining User/Resource and Message
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If a user database cannot be repaired, you can rename the existing user database,
then recreate it. See “Re-creating a User Database” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: If the database cannot be recreated, you must restore it from backup. See
“Restoring GroupWise Databases from Backup” in “Databases” in the GroupWise
2012 Administration Guide.

D117 GroupWise version too old

Source: GroupWise engine; database interface.

Explanation: Old program version.

Possible Cause: An attempt was made to open a database with an older version of GroupWise
software. You are running an older version of the GroupWise client. Your post
office has been updated to a newer version.

Action: Reinstall GroupWise with the version of the software that matches the database.
See in “Installing the GroupWise Client” in the GroupWise 2012 Installation Guide.

D118 Database error

Source: GroupWise engine; database interface.

Explanation: Field not found.

Possible Cause: Unable to find the field in the database.

Action: Check and repair the database. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.
Dxxx Engine Error Codes 113

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a2iiipr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D119 Unexpected error

Source: GroupWise engine; database interface.

Action: See “Dxxx Unexpected error” on page 148.

D11B Too many items in mailbox

Source: GroupWise engine; database interface.

Explanation: Too many records.

Possible Cause: There are more than 5,000 items in your mailbox. Only the first 5,000 items are
displayed. When you delete messages, additional items are displayed.

Action: Have users clean out their mailboxes. You might want to run a statistics check on
the mailboxes. “Gathering Mailbox Statistics” in “Databases” in the GroupWise
2012 Administration Guide.

Action: Users could move items to different folders.

Action: Users could archive items. See “archive, items” in GroupWise client Help.

D11C Cannot use group name

Source: GroupWise engine; database interface.

Explanation: Groups cannot be listed as users here.

Possible Cause: A group name was used where a user name was expected. For example, the
startup option /@u-group_name was used, or a group name was used in a domain
where there is no entry in the Address Book for this group.

Action: Check your Address Book for correct addressing syntax. If the syntax is correct,
you might want to add the group to the Address Book.

Possible Cause: The user has specified a distribution list in another post office that has visibility
set to none.

Action: Change the visibility of the distribution list so that users in other post offices can
use it. For information about visibility, see “Creating and Managing Distribution
Lists” in “Distribution Lists, Groups, and Organizational Roles” in the
GroupWise 2012 Administration Guide.

D11D GroupWise version newer than database

Source: GroupWise engine; database interface.

Explanation: New program version.

Possible Cause: The GroupWise client has been installed on a workstation where the GroupWise
demo that comes with the PerfectOffice Suite 3.0 had already been installed. The
GroupWise demo creates a post office database (wphost.db) on the local
workstation, which can interfere with the functioning of the full GroupWise
client.

Action: Search the workstation for a local wphost.db file. If found, rename or delete it.

Possible Cause: The GroupWise client and agents were updated, but ConsoleOne was not. As a
result, the database dictionary (*.dc) files do not get updated.
114 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5nso
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n57m5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n57m5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk

Action: Copy the *.dc files from the domain and po subdirectories of the new
distribution media to the domain and post office directories of your GroupWise
system.

Possible Cause: The version of GroupWise you are running is newer than the database. The
software cannot do an auto-upgrade on the older database.

7.11 D12x Errors
 “D124 Access to user denied” on page 115

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D124 Access to user denied

Source: GroupWise engine; database interface.

Explanation: Access rights failure. A required field was not found.

Possible Cause: Moving a resource causes the resource owner to lose access to the resource.

Action: In ConsoleOne, browse to and select the Resource object, then click
Tools > GroupWise Utilities > Mailbox/Library Maintenance. Select Reset Client
Options in the Action drop-down list.

7.12 D20x Errors
 “D201 Unexpected error” on page 115
 “D202 General printing error” on page 115

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D201 Unexpected error

Source: GroupWise engine; mail/calendar import and print services.

Action: See “Dxxx Unexpected error” on page 148.

D202 General printing error

Source: GroupWise engine; mail/calendar import and print services.

Explanation: You have attempted to print an item that is missing information.

Possible Cause: The user workstation is missing its temporary directory, or there is insufficient
disk space available to create the temporary files needed to print the item.

Action: Check for the existence of the temporary directory on the user workstation.
Dxxx Engine Error Codes 115

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk

Action: Check for available disk space.

Possible Cause: The link to the item to print has been damaged.

Action: Check and, if necessary, repair the message database (msgnnn.db). See
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

7.13 D50x Errors
 “D506 Security violation” on page 116
 “D507 Administrator record not found in database” on page 116
 “D508 Transaction failed” on page 117

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D506 Security violation

Source: GroupWise engine; administration services.

Explanation: No authentication.

Possible Cause: An administration command was received that did not contain the proper
authentication. This command might have originated outside the system, or the
administration database (wpdomain.db or wphost.db) at the destination
domain/post office has been replaced with an invalid version.

Action: Monitor and log the source of the command. Rebuild the domain or post office
database. See “Rebuilding Domain or Post Office Databases” in “Databases” in
the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs after a configuration change (for example, after changing
which domain is the primary domain of your GroupWise system), the
configuration change might not have replicated throughout the system in time to
support a following change (for example, adding a user).

Action: Wait for replication to complete, then synchronize the object that caused the
error. See “Synchronizing Database Information” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: If you do not want to wait for replication to complete, you can rebuild the
secondary domain database. See “Rebuilding Domain or Post Office Databases”
in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when synchronizing domains or post offices, the databases
might be damaged.

Action: Rebuild the databases, then synchronize the databases.

D507 Administrator record not found in database

Source: GroupWise engine; administration services.

Explanation: No administrator record found in database.
116 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtntx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: An agent has attempted to send a message to the defined administrator;
however, no administrator record was found in the database.

Action: To receive these messages, define an administrator for the domain. See
“Notifying the Domain Administrator” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

D508 Transaction failed

Source: GroupWise engine; administration services.

Explanation: The transaction failed.

Possible Cause: The database was locked by another process and could not be updated.

Action: None. The message will be retried automatically.

Possible Cause: One or more of the GroupWise databases might have an invalid owner or no
owner.

Action: Check the ownership of the GroupWise databases. If necessary, change the
ownership to a valid user such as the system administrator. For the locations of
GroupWise databases in domains and post offices, see “Domain Directory” and
“Post Office Directory” in “Directory Structure Diagrams” in GroupWise 2012
Troubleshooting 3: Message Flow and Directory Structure.

Possible Cause: The database has been damaged.

Action: If the ownership on the problem database is correct or you are unable to reset it,
repair the database. See “Maintaining Domain and Post Office Databases” and
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

Action: Run GWCheck. See “Stand-Alone Database Maintenance Programs” in
“Databases” in the GroupWise 2012 Administration Guide.

7.14 D70x Errors
 “D701 Unexpected error” on page 118
 “D704 Unexpected error” on page 118
 “D705 Unexpected error” on page 118
 “D706 Unexpected error” on page 118
 “D707 Unexpected error” on page 118
 “D708 Directory entry record not found” on page 118
 “D709 Unexpected error” on page 119
 “D70A Memory error” on page 119
 “D70B Database inconsistency detected” on page 119
 “D70D Unexpected error” on page 119
 “D70E Duplicate entry in database” on page 119
 “D70F Unexpected error” on page 119
Dxxx Engine Error Codes 117

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a81nb7t
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D701 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D704 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D705 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D706 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D707 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D708 Directory entry record not found

Source: GroupWise engine; directory services access.

Explanation: Requested record not found.

Possible Cause: The directory entry record was not found. This can occur if multiple processes
are updating the database at the same time.

Action: Cancel the current operation, refresh the listing, then select again from the
available items.

Possible Cause: The database is damaged.

Action: Rebuild the problem database. See “Maintaining Domain and Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The path to the software distribution directory might be incorrect.

Action: Make sure the post office where the problem is occurring has a software
distribution directory assigned. See “Editing Post Office Properties” in “Post
Offices” in the GroupWise 2012 Administration Guide.
118 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4q5ago
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check the current path to the software distribution directory. See “Software
Directory Management” in “System” in the GroupWise 2012 Administration Guide.
Correct the path as needed. Make sure the specified software distribution
directory actually exists.

D709 Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D70A Memory error

Source: GroupWise engine; directory services access.

Explanation: Memory error.

Possible Cause: Unable to lock or allocate memory.

Action: The GroupWise client user should exit and restart GroupWise.

D70B Database inconsistency detected

Source: GroupWise engine; directory services access.

Explanation: Database invalid or damaged.

Possible Cause: The directory services database (wpdomain.db or wphost.db) is inconsistent. The
identifier used to identify which domain or post office owns this database has
been lost.

Action: If the database is a primary domain, restore it from backup; otherwise, rebuild
the database. See “Rebuilding Domain or Post Office Databases” in “Databases”
in the GroupWise 2012 Administration Guide.

D70D Unexpected error

Source: GroupWise engine; directory services access.

Action: See “Dxxx Unexpected error” on page 148.

D70E Duplicate entry in database

Source: GroupWise engine; directory services access.

Explanation: Duplicate entry found in database.

Possible Cause: You provided a non-unique entry in a field that requires a unique entry.

Action: Provide a new, unique value in the field.

Possible Cause: The database is damaged.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

D70F Unexpected error

Source: GroupWise engine; directory services access.
Dxxx Engine Error Codes 119

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hrg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hrg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: See “Dxxx Unexpected error” on page 148.

7.15 D71x Errors
 “D710 Incompatible platform” on page 120
 “D712 Post office currently disabled” on page 120
 “D713 Database dictionary not found” on page 121
 “D714 User database temporarily disabled” on page 121
 “D715 User has failed in too many login attempts, login disabled” on page 121
 “D716 The System Address Book needs to be refreshed” on page 121
 “D717 You are trying to use a distribution list that you do not have rights to use” on page 122

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D710 Incompatible platform

Source: GroupWise engine; directory services access.

Explanation: Requested platform path not found.

Possible Cause: In a multiple-platform environment, a path was requested for a given platform
but none was found.

Action: This is not an error. It is a notification by the program of the return value.

Possible Cause: If this error occurs when the POA is trying to start, a path to a document storage
area might be incorrect.

Action: Check the location and existence of any document storage areas for libraries
associated with the post office. To list the available libraries, see “Editing Post
Office Properties” in “Post Offices” in the GroupWise 2012 Administration Guide.

To check the path to a document storage area, see “Managing Document Storage
Areas” in “Libraries and Documents” in the GroupWise 2012 Administration
Guide. Correct any incorrect path, then try to start the POA.

D712 Post office currently disabled

Source: GroupWise engine; directory services access.

Explanation: Post office is disabled.

Possible Cause: The system administrator has disabled the post office.

Action: This is not an error. It is a notification by the program of the return value. To
enable the post office, deselect Disable Logins in the post office Identification
page in ConsoleOne. See “Disabling a Post Office” in “Post Offices” in the
GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs when the Disable Logins option is not selected, the flag might
be set improperly on the post office database.
120 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4q5ago
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4q5ago
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abp9b6d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abp9b6d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5y5l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: After making sure the Disable Logins option is not selected, stop and restart the
POA. See “Setting Up the GroupWise Agents” in the GroupWise 2012 Installation
Guide.

Action: Rebuild the post office database (wphost.db). See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

D713 Database dictionary not found

Source: GroupWise engine; directory services access.

Explanation: Dictionary not found.

Possible Cause: A database create request was made and the corresponding database dictionary
file was not found.

Action: Make sure the ngwguard.dc file exists in the post office directory. If it does not,
copy it from the po subdirectory of your software distribution directory.

D714 User database temporarily disabled

Source: GroupWise engine; directory services access.

Explanation: The administrator has temporarily disabled GroupWise login for a specific user.

Possible Cause: The user is being moved from GroupWise 5.x to 8.

Action: Wait for the move to be completed.

Action: If the problem persists, rebuild the user database (userxxx.db). See
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

D715 User has failed in too many login attempts, login disabled

Source: GroupWise engine; directory services access.

Explanation: The Intruder Lockout feature is preventing the user from logging in.

Possible Cause: A valid user is using an incorrect password or an intruder is attempting to gain
access without having a valid password.

Action: Try again after the lockout period has passed. The default lockout period is 30
minutes.

Action: Manually enable the user’s account. See “Disabling and Enabling GroupWise
Accounts” in “Users” in the GroupWise 2012 Administration Guide.

D716 The System Address Book needs to be refreshed

Source: GroupWise engine; directory services access.

Explanation: The Address Book updates that the Remote or Caching client is expecting to find
in the post office database (wphost.db) are not available.

Possible Cause: The delta records that the client needs have already been removed from the post
office database as part of scheduled maintenance to control the size of the post
office database. You can control how often delta records are removed, as
described in “Controlling Address Book Synchronization for Caching and
Remote Client Users” in “System” in the GroupWise 2012 Administration Guide.
Dxxx Engine Error Codes 121

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpcgnt9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bwtkoiv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bwtkoiv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bx5i54m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bx5i54m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: The post office database has been rebuilt, as described in “Rebuilding Domain or
Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide. The rebuild process removes all delta sync records.

Action: Manually download the complete Address Book from the post office. In the
GroupWise Windows client, open the Address Book, then click View > Retrieve
System Address Book.

D717 You are trying to use a distribution list that you do not have rights to use

Source: GroupWise engine; directory services access.

Explanation: The user has selected a distribution list that he or she has not been granted access
to.

Possible Cause: The user does not know that access to the distribution list is restricted.

Possible Cause: Needed access has not yet been granted to the user.

Action: If the user needs access to the distribution list, grant the necessary access. See
“Controlling Access to a Distribution List” in “Distribution Lists, Groups, and
Organizational Roles” in the GroupWise 2012 Administration Guide.

7.16 D9xx Errors
 “D901 Unexpected error” on page 122
 “D902 Unexpected error” on page 122
 “D904 Unexpected error” on page 122
 “D90A Unexpected error” on page 123
 “D90B Unexpected error” on page 123
 “D912 Cannot process message file” on page 123

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

D901 Unexpected error

Source: GroupWise engine; messaging services.

Action: See “Dxxx Unexpected error” on page 148.

D902 Unexpected error

Source: GroupWise engine; messaging services.

Action: See “Dxxx Unexpected error” on page 148.

D904 Unexpected error

Source: GroupWise engine; messaging services.

Action: See “Dxxx Unexpected error” on page 148.
122 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bpodin1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

D90A Unexpected error

Source: GroupWise engine; messaging services.

Action: See “Dxxx Unexpected error” on page 148.

D90B Unexpected error

Source: GroupWise engine; messaging services.

Action: See “Dxxx Unexpected error” on page 148.

D912 Cannot process message file

Source: GroupWise engine; messaging services.

Explanation: The message file has been opened too many times. It has been moved to the
problem directory.

Possible Cause: The POA might be attempting to process a damaged message file and is unable
to move it to the problem directory.

Action: Check the priority subdirectories of the /wpcsout/ofs directory. Check the POA
log file to determine the offending message file. See “Using POA Log Files” in
“Post Office Agent” in the GroupWise 2012 Administration Guide. Delete the
offending message file so that subsequent messages can be processed.

7.17 DA0x Errors
 “DA0C Incorrect DLL version” on page 123
 “DA0D Cannot create directory in post office” on page 123
 “DA0E Path to post office database not specified” on page 124

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DA0C Incorrect DLL version

Source: GroupWise engine; Post Office Agent.

Explanation: Wrong DLL.

Possible Cause: The DLL being used with the POA executable is either an older or a newer
version. The DLL cannot be used with the executable.

Action: Make sure the POA executable is the same version as the POA DLL. For a list of
agent files, see “Windows MTA, POA, and DVA Installation Directory” in
“Directory Structure Diagrams” in GroupWise 2012 Troubleshooting 3: Message
Flow and Directory Structure.

DA0D Cannot create directory in post office

Source: GroupWise engine; Post Office Agent.
Dxxx Engine Error Codes 123

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hjg8y11p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

Explanation: Post office directory structure problem.

Possible Cause: A required post office directory could not be created or one or more database
dictionary files is missing.

Action: Make sure all of the database dictionary files are present. For file locations, see
“Post Office Directory” in “Directory Structure Diagrams” in GroupWise 2012
Troubleshooting 3: Message Flow and Directory Structure.

DA0E Path to post office database not specified

Source: GroupWise engine; Post Office Agent.

Explanation: No post office path.

Possible Cause: The path to the post office database (wphost.db) was not specified.

Action: Use the --home switch to specify the location of the post office database.

7.18 DA1x Errors
 “DA10 Cannot read post office configuration information” on page 124
 “DA12 Invalid application configuration name” on page 124
 “DA13 /name switch required” on page 125
 “DA17 /user and /password switches required for this configuration” on page 125

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DA10 Cannot read post office configuration information

Source: GroupWise engine; Post Office Agent.

Explanation: Error reading post office configuration information.

Possible Cause: An error was detected while reading POA configuration information from the
post office database (wphost.db). The post office database might be in an
inconsistent state.

Action: Start the POA with /noconfig, and validate the post office database. See
“Maintaining Domain and Post Office Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

DA12 Invalid application configuration name

Source: GroupWise engine; Post Office Agent.

Explanation: Invalid application name.

Possible Cause: The eDirectory distinguished name (DN) specified on the command line when
starting the POA was invalid. The DN might be misspelled.

Action: Specify a valid DN. A list of valid DNs for a given post office can be obtained by
failing to specify one on the POA command line (with the --name switch) when
the system is configured so that one is required. You can then choose one from
124 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hctg5sgk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hh40zgbu
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqu2pg7a

the list. A DN must be specified in a system that has been configured to run
more than one POA process for a single post office. In that case, the DN is used
by the POA to find configuration information for a specific POA process (such as
TCP/IP address, port, and other configuration information).

DA13 /name switch required

Source: GroupWise engine; Post Office Agent.

Explanation: Ambiguous application name.

Possible Cause: An eDirectory distinguished name (DN) was not specified where one is
required. Your system is configured in a way that requires the --name switch to
be specified when starting the POA.

Possible Cause: This post office has been configured to run more than one POA process for it.
The DN is used by the POA to identify the configuration information and
options that it should use when running.

Action: The --name switch should be used in conjunction with one of the DNs specified
in the error message.

DA17 /user and /password switches required for this configuration

Source: GroupWise engine; Post Office Agent.

Explanation: The /user and /password switches are required when the Windows POA must
log into a remote server.

Possible Cause: The POA needs to log in to a remote server where a document storage area is
located, but it does not have the necessary user and password information to log
in with.

Action: Add the /user and /password switches to the POA startup file.

Action: In ConsoleOne, specify the login information in the Remote File Server Settings
box on the Post Office Settings page of the Post Office object.

Possible Cause: You have renamed the server where a document storage area is located. The
Windows POA can no longer access the original document storage area location,
so the POA cannot start.

Action: First, provide the new location of the document storage area. See “Moving a
Document Storage Area” in “Libraries and Documents” in the GroupWise 2012
Administration Guide.

Next, start the POA using the /noconfig, /user, and /password switches so the
POA can start and process the administrative message containing the new
storage location without accessing the old storage location. Finally, exit, then
restart the POA with its typical configuration.

7.19 DB0x Errors
 “DB01 Operation cancelled” on page 126
 “DB02 Database access error” on page 126
 “DB03 Operation pending; cannot modify” on page 126
 “DB04 Owner not valid user” on page 126
Dxxx Engine Error Codes 125

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqu2pg7a
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abpb98z
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abpb98z
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hh40zgbu
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya

 “DB05 Invalid path” on page 127
 “DB08 Non-unique name” on page 127
 “DB09 User owns resource” on page 127
 “DB0A Record not found” on page 127
 “DB0B Required field empty” on page 128
 “DB0C Cannot close database” on page 128
 “DB0E Insufficient memory to initialize database” on page 128
 “DB0F Domain not found” on page 128

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DB01 Operation cancelled

Source: GroupWise engine; administration engine.

Explanation: Operation cancelled.

Possible Cause: Operation cancelled by user.

Action: None.

DB02 Database access error

Source: GroupWise engine; administration engine.

Explanation: Database access error.

Possible Cause: Cannot complete the requested operation because the database is being updated.

Action: Retry the operation later. If you still cannot access the database, check file
activity using your network administration utilities.

Action: Rebuild the database. See “Maintaining Domain and Post Office Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

DB03 Operation pending; cannot modify

Source: GroupWise engine; administration engine.

Explanation: Unsafe record modification.

Possible Cause: This record has a pending operation and cannot be modified. A remote
operation has been requested for this record.

Action: Wait for the MTA or POA to complete the pending operation, or undo the
operation. See “Pending Operations” in “System” in the GroupWise 2012
Administration Guide.

DB04 Owner not valid user

Source: GroupWise engine; administration engine.

Explanation: Invalid owner.
126 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: The owner you specified is not a valid user in the same post office as the
resource.

Action: Select an owner for the resource from among the users in the same post office as
the resource. See “Changing a Resource’s Owner” in “Resources” in the
GroupWise 2012 Administration Guide.

Action: Create a new user in the post office to function as the owner of the resource. See
“Creating GroupWise Accounts” in “Users” in the GroupWise 2012
Administration Guide.

DB05 Invalid path

Source: GroupWise engine; administration engine.

Explanation: Invalid path specified.

Possible Cause: The specified path exists; however, it is not a directory.

Action: Enter a new path, or remove the invalid path.

DB08 Non-unique name

Source: GroupWise engine; administration engine.

Explanation: Non-unique name.

Possible Cause: The specified name (object.po.domain) conflicts with an existing user, resource,
group, or nickname.

Action: Specify a new, unique name.

DB09 User owns resource

Source: GroupWise engine; administration engine.

Explanation: User owns a resource.

Possible Cause: The specified user cannot be deleted or moved because he or she owns a
resource.

Action: Remove the resource. See “Deleting a Resource” in “Resources” in the GroupWise
2012 Administration Guide.

Action: Reassign the resource to another owner. See “Changing a Resource’s Owner” in
“Resources” in the GroupWise 2012 Administration Guide.

Possible Cause: If this error occurs after removing resources from a user to be deleted or moved,
the change might not yet have replicated through the system.

Action: Wait for replication to occur or manually synchronize the resource(s) and user.
See “Synchronizing Database Information” in “Databases” in the GroupWise 2012
Administration Guide.

Action: Rebuild the post office database (wphost.db). See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

DB0A Record not found

Source: GroupWise engine; administration engine.

Explanation: Record not found.
Dxxx Engine Error Codes 127

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5bgc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4xqc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n30h9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5bkg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4xqc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5bgc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4xqc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtntx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: Cannot find a record that was previously in the database. The record might have
been deleted.

Action: Check Pending Operations to see if the command is still awaiting execution. See
“Pending Operations” in “System” in the GroupWise 2012 Administration Guide.

Action: Retry the command.

Action: Make sure the record was replicated throughout the system. See “Synchronizing
Database Information” in “Databases” in the GroupWise 2012 Administration
Guide.

DB0B Required field empty

Source: GroupWise engine; administration engine.

Explanation: Required field empty.

Possible Cause: A required field has no value.

Action: Supply a value for all required fields.

DB0C Cannot close database

Source: GroupWise engine; administration engine.

Explanation: Error closing database.

Possible Cause: An error was encountered while attempting to close the database.

Action: Check the network connection to the database location.

DB0E Insufficient memory to initialize database

Source: GroupWise engine; administration engine.

Explanation: Database initialization failure.

Possible Cause: The database failed to initialize because of insufficient memory. ConsoleOne
requires at least 500 KB of available RAM.

Action: Check the amount of available memory and reconfigure your system if
necessary.

DB0F Domain not found

Source: GroupWise engine; administration engine.

Explanation: Domain not found.

Possible Cause: Cannot find the specified domain.

Action: Make sure that the domain exists and that the domain name is correct. In
ConsoleOne, browse to and right-click the Domain object, then click Properties.

Possible Cause: If this error occurs from the POA, the post office database (wphost.db) might be
damaged so that valid domain information is not available.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.
128 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtntx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtntx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

7.20 DB1x Errors
 “DB10 Post office not found” on page 129
 “DB11 Unexpected error” on page 129
 “DB12 Maximum number of objects per post office reached” on page 129
 “DB17 Domain already exists in specified directory” on page 130
 “DB19 Local post office not found” on page 130
 “DB1A Insufficient administrative rights to perform operation” on page 130
 “DB1B Message Transfer Agent not installed” on page 130
 “DB1C Invalid object name” on page 130
 “DB1D Cannot delete post office” on page 130
 “DB1F Cannot delete current domain” on page 131

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DB10 Post office not found

Source: GroupWise engine; administration engine.

Explanation: Post office not found.

Possible Cause: Cannot find the specified post office.

Action: Make sure that the post office exists and that the post office name is correct. In
ConsoleOne, browse to and right-click the Post Office object, then
click Properties.

DB11 Unexpected error

Source: GroupWise engine; administration engine.

Action: See “Dxxx Unexpected error” on page 148.

DB12 Maximum number of objects per post office reached

Source: GroupWise engine; administration engine.

Explanation: No more file ID combinations exist for the post office.

Possible Cause: The maximum user limit has been reached for this post office. The maximum
number of FID combinations is approximately 46,000 per post office.

Action: Delete obsolete users. See “Removing GroupWise Accounts” in “Users” in the
GroupWise 2012 Administration Guide.

Action: Remove unneeded resources. See “Deleting a Resource” in “Resources” in the
GroupWise 2012 Administration Guide.

Action: Create additional post offices. See “Creating a New Post Office” in “Post Offices”
in the GroupWise 2012 Administration Guide.
Dxxx Engine Error Codes 129

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abdzynn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5bkg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4xqc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab4pw32
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

DB17 Domain already exists in specified directory

Source: GroupWise engine; administration engine.

Explanation: Directory exists.

Possible Cause: A domain already exists in the specified directory.

Action: Specify a new domain directory or remove the existing domain. See “Deleting a
Domain” in “Domains” in the GroupWise 2012 Administration Guide.

DB19 Local post office not found

Source: GroupWise engine; administration engine.

Explanation: No local post office record found.

Possible Cause: GroupWise was unable to find a local post office. The post office database
(wphost.db) might have been damaged.

Action: Validate the post office database and rebuild if necessary. See “Maintaining
Domain and Post Office Databases” in “Databases” in the GroupWise 2012
Administration Guide.

DB1A Insufficient administrative rights to perform operation

Source: GroupWise engine; administration engine.

Explanation: No administrative rights to perform action.

Possible Cause: The current domain has no administrative rights to perform the specified action
for the selected record.

Action: Connect to the GroupWise system that owns this record. See “Connecting to a
Domain” in “Domains” in the GroupWise 2012 Administration Guide.

DB1B Message Transfer Agent not installed

Source: GroupWise engine; administration engine.

Explanation: The MTA is not installed.

Possible Cause: The MTA is not installed, or the MTA record is missing from the database.

Action: Set up the MTA. See “Installing GroupWise Agents” in the GroupWise 2012
Installation Guide.

DB1C Invalid object name

Source: GroupWise engine; administration engine.

Explanation: Invalid object.

Possible Cause: An invalid object name was specified for an administrator, group name, or other
object.

Action: Make sure the specified object ID is correct.

DB1D Cannot delete post office

Source: GroupWise engine; administration engine.
130 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Explanation: Error deleting post office.

Possible Cause: You do not have sufficient rights to perform the operation.

Action: Make sure you have rights to delete files and directories by checking rights for
file and directory removal.

Possible Cause: The post office directory or files in that directory are in use by another user.

Action: Check the open/lock activity on files.

DB1F Cannot delete current domain

Source: GroupWise engine; administration engine.

Explanation: Error deleting current domain.

Possible Cause: The attempt to delete the current domain failed.

Action: Connect to the primary domain. See “Connecting to a Domain” in “Domains” in
the GroupWise 2012 Administration Guide. Then delete the secondary domain
from the primary domain. See “Deleting a Domain” in “Domains” in the
GroupWise 2012 Administration Guide.

Action: If the current domain is the primary domain, you cannot delete it unless you
delete all secondary domains first (meaning that you want to delete your entire
GroupWise system) or you designate a different domain as the primary domain.
See “Converting a Secondary Domain to a Primary Domain” in “Domains” in
the GroupWise 2012 Administration Guide.

7.21 DB2x Errors
 “DB20 Unexpected error” on page 132
 “DB21 Database inconsistency detected” on page 132
 “DB23 Password incorrect” on page 132
 “DB24 Invalid link” on page 132
 “DB25 Duplicate domain name” on page 132
 “DB26 Secondary domains exist” on page 132
 “DB29 Invalid character” on page 133
 “DB2A Invalid name” on page 133
 “DB2B Non-unique entry” on page 133
 “DB2C Invalid post office database” on page 133
 “DB2D Platform error” on page 133
 “DB2E Link record not found” on page 134
 “DB2F Correct database type not found” on page 134

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Dxxx Engine Error Codes 131

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zoc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

DB20 Unexpected error

Source: GroupWise engine; administration engine.

Action: See “Dxxx Unexpected error” on page 148.

DB21 Database inconsistency detected

Source: GroupWise engine; administration engine.

Explanation: Database invalid or damaged.

Possible Cause: The database is invalid.

Action: Rebuild the database. See “Maintaining Domain and Post Office Databases” and
“Maintaining User/Resource and Message Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

DB23 Password incorrect

Source: GroupWise engine; administration engine.

Explanation: Invalid password.

Action: Enter the correct password.

DB24 Invalid link

Source: GroupWise engine; administration engine.

Explanation: A link between domains is invalid.

Action: Select a valid link type and link protocol for the domain link. See “Editing a
Domain Link” in “Domains” in the GroupWise 2012 Administration Guide.

DB25 Duplicate domain name

Source: GroupWise engine; administration engine.

Explanation: Duplicate domain name.

Possible Cause: The name of the external domain being merged conflicts with the name of an
existing local domain. The names of all primary and secondary domains must be
unique in both systems when merging systems.

Action: Remove one of the duplicate domains. See “Deleting a Domain” in “Domains” in
the GroupWise 2012 Administration Guide.

DB26 Secondary domains exist

Source: GroupWise engine; administration engine.

Explanation: Secondary domains exist.

Possible Cause: Multiple local domains were found in an external domain being merged.

Action: Release all secondary domains from the domain to be merged, or release the
domain to be merged from its owning primary domain. See “Merging
GroupWise Systems” in the GroupWise 2012 Multi-System Administration Guide.
132 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#actf34p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#actf34p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4

DB29 Invalid character

Source: GroupWise engine; administration engine.

Explanation: Invalid character.

Possible Cause: Invalid character in a domain, post office, or object name.

Action: Check the contents of the name strings for invalid characters. Do not use any of
the following characters in GroupWise object names:

Space
Period .
At-sign @
Asterisk (*)
Comma ,
Colon :
Double quote
Parentheses ()
Braces { }
ASCII characters 0-31

DB2A Invalid name

Source: GroupWise engine; administration engine.

Explanation: Invalid name.

Possible Cause: An invalid or restricted name has been specified.

Action: Enter a valid name.

DB2B Non-unique entry

Source: GroupWise engine; administration engine.

Explanation: Non-unique entry.

Possible Cause: A new entry conflicts with an existing entry in an index that must be unique.
This can occur with a user’s network ID.

Action: Check the network ID for uniqueness on the post office where the user will
reside.

DB2C Invalid post office database

Source: GroupWise engine; administration engine.

Explanation: Invalid post office database (wphost.db).

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

DB2D Platform error

Source: GroupWise engine; administration engine.

Explanation: Wrong platform.
Dxxx Engine Error Codes 133

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: No valid path could be found for the current platform type.

Action: Enter a path for the current platform.

DB2E Link record not found

Source: GroupWise engine; administration engine.

Explanation: No link record exists.

Possible Cause: No link record has been defined between an external domain to be merged and
any local domain.

Action: Define a link record between an external domain to be merged and any local
domain. See “Merging GroupWise Systems” in the GroupWise 2012 Multi-System
Administration Guide.

DB2F Correct database type not found

Source: GroupWise engine; administration engine.

Explanation: No database exists.

Possible Cause: Specified database type does not exist in the specified directory.

Action: Check the domain path. In ConsoleOne, browse to and right-click the Domain
object, then click Properties.

Action: Check the setting of the --home switch in the MTA startup file.

7.22 DB3x Errors
 “DB30 Gateway directory not found” on page 135
 “DB31 Required field missing or empty” on page 135
 “DB32 Required field missing” on page 135
 “DB33 Cannot open all post offices” on page 135
 “DB34 Time zone definition not found” on page 135
 “DB35 No pending operation for record” on page 135
 “DB37 Cannot delete current domain” on page 136
 “DB38 Cannot delete domain that has post offices” on page 136
 “DB39 Domain database not found” on page 136
 “DB3A Cannot delete domain that has links” on page 136
 “DB3B Remote management message sent” on page 137
 “DB3C Domain database in use” on page 137
 “DB3D Database sorting language changed” on page 137
 “DB3F Cannot delete required field” on page 137

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
134 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#actf34p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a532176

DB30 Gateway directory not found

Source: GroupWise engine; administration engine.

Explanation: Gateway directory does not exist.

Action: Check the specified gateway directory path and make sure the requested
gateway is installed. For a list of gateways, see GroupWise Gateways (http://
www.novell.com/documentation/gwgateways).

DB31 Required field missing or empty

Source: GroupWise engine; administration engine.

Explanation: A required field is missing or empty.

Action: Provide a value for the required field(s).

DB32 Required field missing

Source: GroupWise engine; administration engine.

Explanation: A required field is missing.

Action: Check the record for a missing required field.

DB33 Cannot open all post offices

Source: GroupWise engine; administration engine.

Explanation: Unable to open all post offices.

Possible Cause: There are more post offices defined than the operating system file handles allow.

Action: All directory synchronized commands will be performed through the MTA for
the closed post offices.

Possible Cause: The link to the post office has been lost.

Action: Reestablish the link to the post office. See “Strategies for Message Delivery
Problems” in GroupWise 2012 Troubleshooting 2: Solutions to Common Problems.

DB34 Time zone definition not found

Source: GroupWise engine; administration engine.

Explanation: No time zone defined.

Possible Cause: Unable to find a time zone definition for the current domain or post office.

Action: Select a time zone in the Identification page for the current domain or post office
in ConsoleOne. See “Time Zones” in “System” in the GroupWise 2012
Administration Guide

DB35 No pending operation for record

Source: GroupWise engine; administration engine.

Explanation: No pending operation for record.

Possible Cause: The pending operation has been completed.
Dxxx Engine Error Codes 135

http://www.novell.com/documentation/gwgateways
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#a4femll
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#a4femll
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#A4ehiom
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hp8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Refresh the list of pending operations. See “Pending Operations” in “System” in
the GroupWise 2012 Administration Guide.

DB37 Cannot delete current domain

Source: GroupWise engine; administration engine.

Explanation: Cannot delete the current domain.

Action: Connect to the primary domain. See “Connecting to a Domain” in “Domains” in
the GroupWise 2012 Administration Guide. Then delete the secondary domain
from the primary domain. See “Deleting a Domain” in “Domains” in the
GroupWise 2012 Administration Guide.

Action: If the current domain is the primary domain, you cannot delete it unless you
delete all secondary domains first (meaning that you want to delete your entire
GroupWise system) or you designate a different domain as the primary domain.
See “Converting a Secondary Domain to a Primary Domain” in “Domains” in
the GroupWise 2012 Administration Guide.

DB38 Cannot delete domain that has post offices

Source: GroupWise engine; administration engine.

Explanation: Post offices exist for this domain.

Possible Cause: An attempt was made to delete a domain that has post offices assigned to it.

Action: Move the post offices to another domain. See “Moving a Post Office” in “Post
Offices” in the GroupWise 2012 Administration Guide. Then delete the domain
after it is empty. See “Deleting a Domain” in “Domains” in the GroupWise 2012
Administration Guide.

Action: Delete the post offices. See “Deleting a Post Office” in “Post Offices” in the
GroupWise 2012 Administration Guide. Then delete the domain after it is empty.
See “Deleting a Domain” in “Domains” in the GroupWise 2012 Administration
Guide.

DB39 Domain database not found

Source: GroupWise engine; administration engine.

Explanation: Database is not available. No domain database (wpdomain.db) was found;
however, a recover.ddb file was found.

Possible Cause: The database is currently being rebuilt.

Action: Allow the rebuild operation to finish.

Possible Cause: A database rebuild failed.

Action: Rename recover.ddb to wpdomain.db in the domain directory, then rerun the
rebuild. See “Maintaining Domain and Post Office Databases” in “Databases” in
the GroupWise 2012 Administration Guide.

DB3A Cannot delete domain that has links

Source: GroupWise engine; administration engine.

Explanation: Domain has indirect links.
136 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zoc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5y7k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5yb7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: Cannot delete the domain because it is used in indirect routing.

Action: Reconfigure domain links before deleting the domain. See “Editing a Domain
Link” in “Domains” in the GroupWise 2012 Administration Guide.

DB3B Remote management message sent

Source: GroupWise engine; administration engine.

Explanation: Remote management message sent.

Action: None. This is not an error. It is a notification by the program that the operation to
be performed has been sent to the parent domain.

DB3C Domain database in use

Source: GroupWise engine; administration engine.

Explanation: Exclusive open error.

Possible Cause: An exclusive open for a domain to be merged or released failed because the
domain is already in use.

Action: Have all administrators exit the domain database (wpdomain.db) before running
the merge or release.

Action: Stop the MTA in the domain to be merged or released.

DB3D Database sorting language changed

Source: GroupWise engine; administration engine.

Explanation: Database language has changed.

Action: Rebuild the database. See “Rebuilding Domain or Post Office Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

DB3F Cannot delete required field

Source: GroupWise engine; administration engine.

Explanation: Cannot remove a required field.

Action: You must supply valid data for all required fields.

7.23 DB4x Errors
 “DB40 Cannot delete gateway used in link” on page 138
 “DB41 Database does not match domain or post office” on page 138
 “DB42 Information lost during recovery” on page 138
 “DB43 Maximum number of open post offices reached” on page 138
 “DB45 GroupWise system not found” on page 139
 “DB46 Path too long” on page 139
 “DB47 Invalid area” on page 139
 “DB48 Cannot delete domain that has links” on page 139
Dxxx Engine Error Codes 137

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

 “DB49 Cannot use limited visibility distribution list as administrator” on page 139
 “DB4A Cannot delete Internet domain name that is still referenced” on page 140
 “DB4C Database recovery required to update database structure” on page 140
 “DB4D Cannot delete default gateway” on page 140
 “DB4E Cannot delete POA that performs message transfer” on page 140
 “DB4F External sync message from unknown system” on page 141

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DB40 Cannot delete gateway used in link

Source: GroupWise engine; administration engine.

Explanation: Gateway links exist.

Possible Cause: The gateway you are attempting to delete is used in a gateway link.

Action: Reconfigure the links before deleting the gateway. See “Editing a Domain Link”
in “Domains” in the GroupWise 2012 Administration Guide.

DB41 Database does not match domain or post office

Source: GroupWise engine; administration engine.

Explanation: Incorrect database path

Possible Cause: The database found at the specified path does not match the specified domain/
post office name.

Action: Enter the correct path.

DB42 Information lost during recovery

Source: GroupWise engine; administration engine.

Explanation: Information lost.

Possible Cause: Some records were lost during the recover operation.

Action: You might want to rebuild the database at this time. See “Rebuilding Domain or
Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

DB43 Maximum number of open post offices reached

Source: GroupWise engine; administration engine.

Explanation: Maximum number of post offices are opened.

Possible Cause: You have tried to open too many post offices.

Action: Close one or more post offices. See “Disabling a Post Office” in “Post Offices” in
the GroupWise 2012 Administration Guide.
138 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5y5l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

DB45 GroupWise system not found

Source: GroupWise engine; administration engine.

Explanation: No system found.

Action: Verify the path to the domain database (wpdomain.db).

Action: Make sure you are logged in to the server where the GroupWise system resides.

DB46 Path too long

Source: GroupWise engine; administration engine.

Explanation: Path too long.

Action: You can map a drive to a lower level.

DB47 Invalid area

Source: GroupWise engine; administration engine.

Explanation: Invalid BLOB area specified.

Possible Cause: ConsoleOne is unable to copy the GroupWise client view files from the software
distribution directory into the post office directory structure.

Action: Make sure the software distribution directory has been created in your
GroupWise system. See “Software Directory Management” in “System” in the
GroupWise 2012 Administration Guide and “GroupWise Software Distribution
Directory” in “Directory Structure Diagrams” in GroupWise 2012 Troubleshooting
3: Message Flow and Directory Structure.

DB48 Cannot delete domain that has links

Source: GroupWise engine; administration engine.

Explanation: System link exists.

Possible Cause: You are trying to delete a domain that is specified as the link domain for an
external system.

Action: Remove the external system or specify a different external domain as the link for
the system. See “Using Direct Links” in “Connecting to Other GroupWise
Systems” in the GroupWise 2012 Multi-System Administration Guide.

Possible Cause: You are trying to delete a domain that is set up for external system
synchronization.

Action: Remove the external system synchronization entry, then delete the domain. See
“Using Direct Links” in “Connecting to Other GroupWise Systems” in the
GroupWise 2012 Multi-System Administration Guide.

DB49 Cannot use limited visibility distribution list as administrator

Source: GroupWise engine; administration engine.

Explanation: The selected distribution list cannot be used for the administrator because it is
not visible to all users in your GroupWise system.
Dxxx Engine Error Codes 139

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hrg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a4os0qc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a4os0qc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4

Action: Create a new distribution list to use as the administrator that contains only users
that can be visible throughout your GroupWise system. For information about
changing distribution list properties, see “Creating and Managing Distribution
Lists” in “Distribution Lists, Groups, and Organizational Roles” in the
GroupWise 2012 Administration Guide.

Action: Change the visibility of the selected distribution list to system so that all users
can see it.

DB4A Cannot delete Internet domain name that is still referenced

Source: GroupWise engine; administration engine.

Explanation: The specified Internet domain name is being referenced in a system, domain,
post office, or user.

Possible Cause: You are trying to delete an Internet domain record that is still in use.

Action: Change or delete the Internet domain association. See “Configuring Internet
Addressing” in “System” in the GroupWise 2012 Administration Guide.

DB4C Database recovery required to update database structure

Source: GroupWise engine; administration engine.

Explanation: The database needs to be recovered.

Possible Cause: The database dictionaries (*.dc files) are newer than the current database, so a
recover is needed to update the database.

Action: The admin thread of the POA or MTA should take care of this recovery
automatically. If not, perform the recovery manually. See “Recovering Domain or
Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

DB4D Cannot delete default gateway

Source: GroupWise engine; administration engine.

Explanation: The gateway is used in default routing.

Possible Cause: You are trying to delete a GWIA object that is used as the default gateway for
routing Internet messages.

Action: Select a different GWIA as the default gateway for Internet messages. See
“Configuring Internet Addressing” in “System” in the GroupWise 2012
Administration Guide.

DB4E Cannot delete POA that performs message transfer

Source: GroupWise engine; administration engine.

Explanation: The POA is used as the message transfer recipient for its post office.

Possible Cause: You are trying to delete a a POA that is part of the TCP/IP link between the post
office and domain through which messages arrive in the post office.
140 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n57m5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n57m5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ac6qeop
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ac6qeop
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dex
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dex
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ac6qeop
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Set up a different POA to provide the link to the domain MTA. See “Using
Client/Server Access to the Post Office” in “Post Office Agent” in the GroupWise
2012 Administration Guide. After another POA has been set up to provide the link
with the MTA, the original POA can be deleted.

DB4F External sync message from unknown system

Source: GroupWise engine; administration engine.

Explanation: An external synchronization message was received from a system that the local
GroupWise system cannot identify.

Possible Cause: The local GroupWise system is not set up to synchronize with the system that
sent the synchronization message.

Action: Configure the local GroupWise system for external synchronization with that
system. See “Exchanging Information Between Systems” in “Connecting to
Other GroupWise Systems” in the GroupWise 2012 Multi-System Administration
Guide.

Possible Cause: The external synchronization record in the domain database has been damaged.

Action: Delete the external synchronization record. In ConsoleOne, click Tools
> GroupWise System Operations > External System Synchronization. Select an
external system, then click Delete > Close. Exit and restart the MTA and POA. Re-
create the external synchronization record. See “Exchanging Information
Between Systems” in “Connecting to Other GroupWise Systems” in the
GroupWise 2012 Multi-System Administration Guide.

7.24 DB5x Errors
 “DB51 Required network address information is missing” on page 142
 “DB52 Required path information is missing” on page 142
 “DB53 No message transfer POA has been selected” on page 142
 “DB55 No POA is available for client/server” on page 142
 “DB56 Specified e-mail address conflicts with the address of an existing gateway alias” on

page 143
 “DB57 Specified e-mail address conflicts with the address of an existing user” on page 143
 “DB58 Specified e-mail address conflicts with an address from a post office alias record” on

page 143
 “DB59 This GroupWise administration version is older than the minimum allowed by the

system administrator” on page 143
 “DB5A The LDAP server is being used for eDirectory synchronization” on page 144
 “DB5B The signature information is too large” on page 144
 “DB5C The software area is being referenced” on page 144
 “DB5D Following a database rebuild the ownership of the target file has been changed. The file

uid.run must be deleted manually.” on page 144
 “DB5E Invalid preferred EMail ID” on page 144
 “DB5F Incompatible visibility” on page 145
Dxxx Engine Error Codes 141

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a3oqw32
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a3oqw32
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a3oqw32
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DB51 Required network address information is missing

Source: GroupWise engine; administration engine.

Explanation: An action cannot be completed because of insufficient configuration
information.

Possible Cause: An agent has not been properly configured with an IP address or TCP port.

Action: The POA is not properly configured. See “Using Client/Server Access to the Post
Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Action: The MTA is not properly configured. See “Changing the Link Protocol between
Domains” in “Message Transfer Agent” in the GroupWise 2012 Administration
Guide.

Action: The GWIA is not properly configured. In ConsoleOne, browse to and right-click
the GWIA object, then click Properties. Click Post Office Links, then correct the link
information as needed. See “Internet Agent” in the GroupWise 2012
Administration Guide.

DB52 Required path information is missing

Source: GroupWise engine; administration engine.

Explanation: An action cannot be completed because of insufficient configuration
information.

Possible Cause: A domain or post office has not been properly configured with the path to the
directory where the domain or post office is located.

Action: Check the UNC path information provided for the domain or post offices. See
“Editing Domain Properties” in “Domains” or “Editing Post Office Properties”
in “Post Offices” in the GroupWise 2012 Administration Guide.

DB53 No message transfer POA has been selected

Source: GroupWise engine; administration engine.

Explanation: An action cannot be completed because of insufficient configuration
information.

Possible Cause: A post office has been configured with a TCP/IP link to its domain, but no POA
has been selected to provide the link to the MTA.

Action: Configure the link between the POA and the MTA. See “Editing a Post Office
Link” in “Domains” in the GroupWise 2012 Administration Guide.

DB55 No POA is available for client/server

Source: GroupWise engine; administration engine.

Explanation: An action cannot be completed because of incorrect configuration.
142 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4q5cwf
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4q5ago
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hnysz3cu
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hnysz3cu
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: A post office has been configured for client/server access mode, but no POA has
been configured for client/server processing.

Action: Configure a POA for client/server mode. See “Using Client/Server Access to the
Post Office” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

DB56 Specified e-mail address conflicts with the address of an existing gateway
alias

Source: GroupWise engine; administration engine.

Possible Cause: You are creating or modifying a gateway alias in such a way that its new name
conflicts with an existing gateway alias.

Action: Choose a different name for the new gateway alias. Check for existing names
first. See “Email Address Lookup” in “System” in the GroupWise 2012
Administration Guide.

DB57 Specified e-mail address conflicts with the address of an existing user

Source: GroupWise engine; administration engine.

Possible Cause: You are creating, modifying, or moving a user in such a way that its new name
conflicts with an existing user name.

Action: Choose a different name for the new user. Check for existing names first. See
“Email Address Lookup” in “System” in the GroupWise 2012 Administration
Guide.

DB58 Specified e-mail address conflicts with an address from a post office alias
record

Source: GroupWise engine; administration engine.

Possible Cause: You are creating or modifying a post office alias in such a way that its new name
conflicts with an existing post office alias.

Action: Choose a different name for the new post office alias. Check for existing names
first. See “Email Address Lookup” in “System” in the GroupWise 2012
Administration Guide.

DB59 This GroupWise administration version is older than the minimum allowed
by the system administrator

Source: GroupWise engine; administration engine.

Explanation: Although you can start ConsoleOne, the GroupWise snap-ins are out of date.

Possible Cause: In ConsoleOne, the Lock Out Older GroupWise Administration Snapins option has
been selected under Tools > GroupWise System Operations > System Preferences >
Admin Lockout Settings and you are trying to run ConsoleOne with a version of
the snap-ins that is too old.

Action: Update the GroupWise snap-ins. See “ConsoleOne” in “Installing a Basic
GroupWise System” in the GroupWise 2012 Installation Guide.
Dxxx Engine Error Codes 143

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#acdvt80
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#acdvt80
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#acdvt80
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a4bck9r
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8sdu5l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8sdu5l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

DB5A The LDAP server is being used for eDirectory synchronization

Source: GroupWise engine; administration engine.

Explanation: An MTA that performs eDirectory user synchronization obtains its eDirectory
information from a server that is also being used in your GroupWise system as
an LDAP server.

Possible Cause: You are trying to delete an LDAP server that is being used for eDirectory user
synchronization as well as for LDAP.

Action: Reconfigure eDirectory synchronization. See “Using eDirectory User
Synchronization” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide. Then delete the LDAP server.

DB5B The signature information is too large

Source: GroupWise engine; administration engine.

Explanation: ConsoleOne cannot save the global signature you have created because it
exceeds 2.43 MB.

Possible Cause: You have tried to create a global signature that is larger than 2.43 MB.

Action: Remove some text or objects from the global signature.

DB5C The software area is being referenced

Source: GroupWise engine; administration engine.

Explanation: The software distribution area is still in use by one or more post offices.

Possible Cause: You are trying to delete a software distribution area that is still in use.

Action: Configure the post offices to use other software distribution directories. In
ConsoleOne, display the Post Office Settings property page of each Post Office
object, then select a different software distribution directory. When no post
offices reference the software distribution directory, it can be deleted.

DB5D Following a database rebuild the ownership of the target file has been
changed. The file uid.run must be deleted manually.

Source: GroupWise engine; administration engine.

Explanation: After it rebuilds a domain or post office database, ConsoleOne tries to delete the
uid.run file that specifies the user that the agent runs as, so that user
information can be reestablished from the uid.conf file.

Possible Cause: ConsoleOne was unable to delete the uid.run file.

Action: Delete the uid.run file from the domain or post office directory. The agent
generates a new one based on the uid.conf file when it starts running against
the rebuilt database.

DB5E Invalid preferred EMail ID

Source: GroupWise engine; administration engine.

Explanation: The preferred email ID allows you to customize users’ email addresses, but it
must consist of valid characters.
144 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hzy11617
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hzy11617
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Possible Cause: You have included a character in the preferred email ID for a user that is not RFC
compliant.

Action: Use only the following characters in the preferred email ID:

Numbers 0-9
Uppercase letters A-Z
Lowercase letters a-z
Plus sign +
Hyphen -
Underscore _
Tilde ~

DB5F Incompatible visibility

Source: GroupWise engine; administration engine.

Explanation: You have assigned an administrative user to a distribution list under conditions
where the user cannot see the distribution list.

Possible Cause: The distribution list has limited visibility in the selected administrative user’s
post office.

Action: Adjust the visibility for the distribution list. For information about distribution
list visibility, see “Creating a New Distribution List” in “Distribution Lists,
Groups, and Organizational Roles” in the GroupWise 2012 Administration Guide.

Action: Select a distribution list administrative user in a post office where the
distribution list is visible. See “Enabling Users to Modify a Distribution List” in
“Distribution Lists, Groups, and Organizational Roles” in the GroupWise 2012
Administration Guide

7.25 DB6x Errors
 “DB60 Name conflicts with parent object’s name” on page 145
 “DB61 Invalid extended character” on page 145

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DB60 Name conflicts with parent object’s name

Source: GroupWise engine; administration engine.

Explanation: You tried to create a GroupWise object with a name that already exists.

Possible Cause: You tried to create a GroupWise object with the same name as its parent object.

Action: Specify a unique object name.

DB61 Invalid extended character

Source: GroupWise engine; administration engine.
Dxxx Engine Error Codes 145

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Akc3jyw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw8yd93
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7q4ymy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: You tried to create a GroupWise object with a name that includes an invalid
character.

Possible Cause: Your language includes characters that are not valid in GroupWise object names.

Action: See the following sections of the GroupWise 2012 Administration Guide for lists of
valid characters:

 “Choosing the Domain Name”
 “Choosing the Post Office Name”
 “Creating a New Resource”
 “Creating a New Distribution List”

7.26 DExx Errors
 “DE02 Cannot perform delayed action request” on page 146
 “DE05 Unexpected error” on page 146

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DE02 Cannot perform delayed action request

Source: GroupWise engine; data store and deferment.

Explanation: Error in the defer routine. Unable to perform delayed action request.

Possible Cause: Insufficient memory.

Action: Wait and retry the operation later.

DE05 Unexpected error

Source: GroupWise engine; data store and deferment.

Action: See “Dxxx Unexpected error” on page 148.

7.27 DFxx Errors
 “DF10 Required file or directory missing” on page 147
 “DF15 Records lost during rebuild” on page 147
 “DF17 Cannot create required directory” on page 147
 “DF1C Document storage area definitions are not identical” on page 148
 “DF27 Invalid NGWCHECK.DB database migration level” on page 148
 “DF28 Failure using the NGWCHECK.DB database” on page 148
146 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A4cdes1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A4baw6d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Akc31c8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Akc3jyw

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

DF10 Required file or directory missing

Source: GroupWise engine; mailbox/library maintenance.

Explanation: Path error.

Possible Cause: If this error occurs from the POA, the path specified by the --home switch might
be incorrect.

Action: Check the --home setting in the POA startup file. Make sure the specified path
exists. Make sure the path is provided in the format required for the platform on
which the POA is running.

Possible Cause: The ngwguard.dc file is missing from the post office directory.

Action: Copy the ngwguard.dc file from another post office or from the po subdirectory
of the software distribution directory.

Possible Cause: Mailbox/Library Maintenance or GWCheck has been run more that 26 times in
less than 2 weeks, so all possible temporary file names are already used and a
new backup file cannot be created.

Action: Check for backup user databases (userxxx.db) files with extensions *.dba
through *.dbz. If found, move these backup databases to another directory, then
try Mailbox/Library Maintenance or GWCheck again.

If no userxxx.db file exists (that is, only backup files exist), rename the most
recent backup (for example, userxxx.dbz) to userxxx.db.

DF15 Records lost during rebuild

Source: GroupWise engine; mailbox/library maintenance.

Explanation: The POA has been unable to rebuild a database.

Possible Cause: An administrative message requesting a rebuild in the POA input queue is
damaged.

Action: Rename POA input queue (wpcsout). Start the POA. This recreates the input
queue. Repair the database again. See “Maintaining Domain and Post Office
Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

DF17 Cannot create required directory

Source: GroupWise engine; mailbox/library maintenance.

Explanation: The POA cannot create one or more directories required for processing
messages.

Possible Cause: The POA has insufficient rights to create the directory.

Action: Start the POA including the --rights switch to determine the specific problem the
POA is encountering.
Dxxx Engine Error Codes 147

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hctg5sgk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8

DF1C Document storage area definitions are not identical

Source: GroupWise engine; mailbox/library maintenance.

Explanation: The location of the document storage area, as stored in the post office database
(wphost.db), does not match the guardian database (ngwguard.db). The error
message includes the conflicting locations.

Action: Modify the UNC path to the document storage area as needed so that the post
office database and the guardian database are both updated with the same
current information. If the information looks correct as is, simply delete and
retype one character so that the correct information is written out to all affected
databases. See “Managing Document Storage Areas” in “Libraries and
Documents” in the GroupWise 2012 Administration Guide.

DF27 Invalid NGWCHECK.DB database migration level

Source: GroupWise engine; mailbox/library maintenance.

Explanation: The GWCheck database (ngwcheck.db) contains invalid information.

Action: Delete the GWCheck database, then rerun GWCheck or Mailbox/Library
Maintenance.

DF28 Failure using the NGWCHECK.DB database

Source: GroupWise engine; mailbox/library maintenance.

Explanation: The GWCheck database (ngwcheck.db) cannot be accessed by GWCheck.

Action: Delete the GWCheck database, then rerun GWCheck or Mailbox/Library
Maintenance.

7.28 Dxxx Unexpected Error
 “Dxxx Unexpected error” on page 148

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

Dxxx Unexpected error

Source: GroupWise engine.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client
148 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abp9b6d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk

8 8Exxx Engine Error Codes

 “E50x Errors” on page 149
 “E51x Errors” on page 151
 “E52x Errors” on page 153
 “E7xx Errors” on page 155
 “E80x Errors” on page 156
 “E81x Errors” on page 158
 “E82x Errors” on page 159
 “E84x Errors” on page 160
 “EA0x Errors” on page 161
 “EA1x Errors” on page 166
 “Exxx Unexpected Error” on page 168

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

8.1 E50x Errors
 “E501 Document version not available” on page 150
 “E503 Unexpected error” on page 150
 “E507 Unexpected error” on page 150
 “E508 Unexpected error” on page 150
 “E50A Unexpected error” on page 150
 “E50B Unexpected error” on page 150
 “E50C Unexpected error” on page 150
 “E50D Maximum number of libraries per post office reached” on page 151
 “E50E Unexpected error” on page 151

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Exxx Engine Error Codes 149

http://www.novell.com/support
http://www.novell.com/support

E501 Document version not available

Source: GroupWise engine; document management.

Explanation: Document version not available.

Possible Cause: The document is currently in use.

Action: Have the user who retrieved the document version close it.

Possible Cause: The document is currently checked out.

Action: Have the user who checked it out check it back in. Look up “documents,
checking in” in GroupWise client Help.

Possible Cause: The document is neither in use nor checked out, but is erroneously marked as
such. This situation can arise because:

 A user opened the document with a non-integrated application. A non-
integrated application cannot check the document back into the GroupWise
library when the user closes the document.

 A user’s workstation went down while the document was open.

Action: Manually reset the document status. Look up “document, status” in GroupWise
client Help.

E503 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E507 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E508 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E50A Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E50B Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E50C Unexpected error

Source: GroupWise engine; document management.
150 GroupWise 2012 Troubleshooting 1: Error Messages

Action: See “Exxx Unexpected error” on page 168.

E50D Maximum number of libraries per post office reached

Source: GroupWise engine; document management.

Explanation: Maximum libraries reached.

Possible Cause: The maximum number of libraries allowed per post office has been reached.
Each post office can have as many as 256 libraries. A user attempted to create the
257th library.

Action: Delete any unnecessary libraries on the post office. Then create the new library.
See “Creating and Managing Libraries” in “Libraries and Documents” in the
GroupWise 2012 Administration Guide.

Action: Create the new library on another post office.

E50E Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

8.2 E51x Errors
 “E511 Document version available” on page 151
 “E512 Invalid user ID” on page 152
 “E513 Unexpected error” on page 152
 “E514 Document version must be checked out and in by same user” on page 152
 “E515 Cannot delete last version of document” on page 152
 “E516 Unexpected error” on page 152
 “E517 Unexpected error” on page 153
 “E51B Access to feature denied” on page 153
 “E51C Disk space limit exceeded” on page 153

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E511 Document version available

Source: GroupWise engine; document management.

Explanation: Version is available.

Possible Cause: The user is attempting to check in a document version that is not checked out, or
to end access to a version that is not in use.

Action: Do not attempt to check in or end access to a version that is already available.
Exxx Engine Error Codes 151

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4l3pxo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

E512 Invalid user ID

Source: GroupWise engine; document management.

Explanation: The user ID on a document is not valid.

Possible Cause: User information on the document has been damaged.

Action: Repair the document information in the library. See “Maintaining Library
Databases and Documents” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: Run GWCheck on the library. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: A user tried to start the GroupWise client as a resource, that is, using the /@u-
userID switch and specifying a resource rather than a user.

Action: None. You cannot start the GroupWise client as a resource. You must use a valid
user ID.

E513 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E514 Document version must be checked out and in by same user

Source: GroupWise engine; document management.

Explanation: User IDs do not match.

Possible Cause: The user is attempting to check in or close a document version using a different
user ID than the one used to check it out. A document version must be checked
in or closed by same user who checked it out or opened it.

Action: Log in to GroupWise as the user who checked out or opened the document
version, then check in or close the document. Look up “documents, checking in”
in GroupWise client Help. You can find out who originally checked out or
opened the document by checking its activity log. Look up “activity logs” in
GroupWise client Help.

E515 Cannot delete last version of document

Source: GroupWise engine; document management.

Explanation: Cannot delete last version.

Action: Delete the entire document, not just the version. Look up “documents, deleting”
in GroupWise client Help.

E516 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.
152 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatefjk

E517 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.

E51B Access to feature denied

Source: GroupWise engine; document management.

Explanation: Access to requested feature denied.

Possible Cause: The user is attempting to use a document management feature that is not
available to this user on this library.

Action: If the user should be allowed to use this feature, grant the appropriate library
membership rights. See “Managing Library Access” in “Libraries and
Documents” in the GroupWise 2012 Administration Guide.

E51C Disk space limit exceeded

Source: GroupWise engine; document management.

Explanation: The user has exceeded his or her limit of disk space in the library.

Possible Cause: The user is trying to add or modify a document and has run out of space in the
library.

Action: The user must delete some documents or versions in order to free up disk space.

8.3 E52x Errors
 “E520 Unexpected error” on page 153
 “E522 Library not empty” on page 154
 “E523 Document not modified” on page 154
 “E524 Document not available for synchronization to server” on page 154
 “E525 Cannot delete lookup table; it is not empty” on page 154
 “E526 Cannot delete lookup table; it is in use” on page 154
 “E527 Cannot create library; record already exists” on page 155
 “E528 Cannot transfer data to server” on page 155
 “E529 All document blob areas full” on page 155
 “E52A Document not available” on page 155

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E520 Unexpected error

Source: GroupWise engine; document management.

Action: See “Exxx Unexpected error” on page 168.
Exxx Engine Error Codes 153

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abpazly
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

E522 Library not empty

Source: GroupWise engine; document management.

Explanation: Library not empty.

Possible Cause: GroupWise cannot perform the requested operation until the library is empty.

Action: Delete all documents from the library. Look up “documents, deleting” in
GroupWise client Help.

E523 Document not modified

Source: GroupWise engine; document management.

Explanation: Document not modified.

Possible Cause: The document has not been modified and does not need to be sent to the server.

Action: Make changes to the document, then save the document.

E524 Document not available for synchronization to server

Source: GroupWise engine; document management.

Explanation: Document not available for synchronization.

Possible Cause: The document is currently in use.

Action: Close the document.

Possible Cause: The document is archived.

Action: Restore the document. See “Restoring Archived Documents” in “Libraries and
Documents” in the GroupWise 2012 Administration Guide.

E525 Cannot delete lookup table; it is not empty

Source: GroupWise engine; document management.

Explanation: Lookup table not empty.

Possible Cause: Cannot delete the lookup table because it is not empty.

Action: Delete all entries from the lookup table, then retry the operation. See
“Customizing Document Properties” in “Libraries and Documents” in the
GroupWise 2012 Administration Guide for information about lookup tables.

E526 Cannot delete lookup table; it is in use

Source: GroupWise engine; document management.

Explanation: Lookup table in use by a library.

Possible Cause: The lookup table cannot be deleted because it is being used by a library.

Action: Remove all library references to the lookup table, then retry the operation. See
“Customizing Document Properties” in “Libraries and Documents” in the
GroupWise 2012 Administration Guide for information about lookup tables.
154 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a488bxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abqtwp9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abqtwp9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

E527 Cannot create library; record already exists

Source: GroupWise engine; document management.

Explanation: Library already exists.

Action: Use a unique library name to create the library. See “Creating and Managing
Libraries” in “Libraries and Documents” in the GroupWise 2012 Administration
Guide.

E528 Cannot transfer data to server

Source: GroupWise engine; document management.

Explanation: Transport to a server failed.

Possible Cause: The system was unable to contact a needed server.

Action: Make sure the needed server is up, and that all transport hardware is
functioning correctly.

E529 All document blob areas full

Source: GroupWise engine; document management.

Explanation: All BLOB areas are full.

Possible Cause: All of the areas that hold binary large objects (BLOBs) are full, so the system was
unable to create a new BLOB.

Action: Create a new library. See “Creating and Managing Libraries” in “Libraries and
Documents” in the GroupWise 2012 Administration Guide.

E52A Document not available

Source: GroupWise engine; document management.

Explanation: The document cannot be restored because it is no longer available on disk.

Possible Cause: The document has been moved from the library archive to a backup medium.

Action: Move the document back into the library so it is available to users. See
“Restoring Archived Documents” in “Libraries and Documents” in the
GroupWise 2012 Administration Guide.

To see where the document belongs, right-click the document reference in the
GroupWise client, then click Properties. Click Version, then check the current
location and current file name information.

8.4 E7xx Errors
 “E700 Invalid Address Book record” on page 156
 “E716 Personal Address Book memory error” on page 156

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Exxx Engine Error Codes 155

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4l3pxo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4l3pxo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4l3pxo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a488bxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

E700 Invalid Address Book record

Source: GroupWise engine; Personal Address Book.

Explanation: The POA could not access a user’s Personal Address Book.

Possible Cause: The POA is attempting to perform nightly user upkeep for a new user that has
not yet used the GroupWise client, which means that the Personal Address Book
does not yet exist.

Action: None. After the user starts the GroupWise client and sends or receives a
message, the Personal Address Book will be created and the POA will no longer
encounter the problem.

Action: If the error persists when the Personal Address Book already exists, see “8101
Memory error” on page 13.

E716 Personal Address Book memory error

Source: GroupWise engine; Personal Address Book.

Explanation: An action involving the Personal Address Book could not be performed due to
insufficient memory.

Action: Exit some programs so that more memory is available.

Action: Restart the workstation where the error is occurring.

8.5 E80x Errors
 “E801 Unexpected error” on page 156
 “E803 Unexpected error” on page 157
 “E804 Unexpected error” on page 157
 “E805 Unexpected error” on page 157
 “E806 Unexpected error” on page 157
 “E807 Unexpected error” on page 157
 “E808 Unexpected error” on page 157
 “E809 Unexpected error” on page 157
 “E80C Unexpected error” on page 157
 “E80D Unexpected error” on page 157
 “E80F Unexpected error” on page 157

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E801 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.
156 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

E803 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E804 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E805 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E806 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E807 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E808 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E809 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E80C Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E80D Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E80F Unexpected error

Source: GroupWise engine; object framework.
Exxx Engine Error Codes 157

Action: See “Exxx Unexpected error” on page 168.

8.6 E81x Errors
 “E810 Unexpected error” on page 158
 “E811 Unexpected error” on page 158
 “E812 Unexpected error” on page 158
 “E813 Unexpected error” on page 158
 “E814 Unexpected error” on page 158
 “E815 Unexpected error” on page 158
 “E816 Insufficient rights to perform operation” on page 159
 “E818 Unexpected error” on page 159

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E810 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E811 Unexpected error

Source: GroupWise engine; object framework.

E812 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E813 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E814 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E815 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.
158 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

E816 Insufficient rights to perform operation

Source: GroupWise engine; object framework.

Explanation: Security access denied.

Possible Cause: User does not have rights to perform this operation on this object.

Action: Have the document owner grant you rights. Look up “documents, permission to
access” in GroupWise client Help. Also see “Managing Library Access” in
“Libraries and Documents” in the GroupWise 2012 Administration Guide.

E818 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

8.7 E82x Errors
 “E820 Invalid attribute value” on page 159
 “E821 Unexpected error” on page 159
 “E823 Unexpected error” on page 160
 “E824 Unexpected error” on page 160
 “E82B Unexpected error” on page 160
 “E82C Unexpected error” on page 160
 “E82E Unexpected error” on page 160
 “E82F Unexpected error” on page 160

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E820 Invalid attribute value

Source: GroupWise engine; object framework.

Explanation: Validation error when creating or updating a document.

Possible Cause: The user supplied a value for a document property that does not match the valid
values specified by the corresponding lookup table. For example, the value was
too large or too small.

Action: Retry the operation with valid values for document properties.

E821 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.
Exxx Engine Error Codes 159

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abpazly
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4z71
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

E823 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E824 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E82B Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E82C Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E82E Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

E82F Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.

8.8 E84x Errors
 “E848 Unexpected error” on page 160

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

E848 Unexpected error

Source: GroupWise engine; object framework.

Action: See “Exxx Unexpected error” on page 168.
160 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

8.9 EA0x Errors
 “EA02 The item is not found in the container portion of the uid” on page 161
 “EA03 Handling of SOAP protocol is not enabled” on page 161
 “EA04 The response is too large” on page 162
 “EA05 Invalid cursor” on page 162
 “EA06 Invalid session string” on page 162
 “EA07 Container string is missing” on page 163
 “EA08 Display name is missing” on page 163
 “EA09 User structure still busy” on page 164
 “EA0A Item already accepted” on page 164
 “EA0B Item not acceptable/declinable” on page 164
 “EA0C The method called is not supported” on page 165
 “EA0E Key is invalid” on page 165
 “EA0F Missing cursor” on page 165

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

EA02 The item is not found in the container portion of the uid

Source: GroupWise engine; SOAP protocol.

Explanation: Your application looked for a GroupWise item in a particular container (a folder
or an address book) in a GroupWise mailbox and did not find the item.

Possible Cause: Your application calls a method that requires a container as an argument and the
item is not in the specified container.

Possible Cause: Your application passes a uid that does not have the container appended to the
end. Therefore, the item cannot be found.

Action: Call getItemsRequest and compare the uid from that call to the uid that you used
when the error was generated.

For more information, see:

 uid element (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o81jm.html#b7o81jm)

 getItemsRequest (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7m3i5v.html)

EA03 Handling of SOAP protocol is not enabled

Source: GroupWise engine; SOAP protocol.

Explanation: A SOAP client has attempted to contact the POA and the POA cannot respond
successfully.

Possible Cause: The POA is not yet configured for SOAP.
Exxx Engine Error Codes 161

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o81jm.html#b7o81jm
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i5v.html
http://www.novell.com/support

Action: See “Supporting SOAP Clients” in “Post Office Agent” in the GroupWise 2012
Administration Guide.

EA04 The response is too large

Source: GroupWise engine; SOAP protocol.

Explanation: The POA received a response from your application that is too large for it to
process.

Possible Cause: Your application responded to the POA with more than 1 MB of data.

Action: Refine the SOAP request so that the response is smaller.

Action: Use the --soapsizelimit switch on the POA to increase the maximum size of the
data that the POA accepts.

EA05 Invalid cursor

Source: GroupWise engine; SOAP protocol.

Explanation: Your application cannot read the current cursor value. Cursors break lists of data
into chunks. Your application cannot determine where the boundary of the data
chunk is located.

Possible Cause: The cursor has already been freed using the destroyCursorRequest method.

Action: Create a new cursor. A cursor cannot be used again after it has been freed.

Possible Cause: The current value of the cursor is not valid.

Action: Create a cursor before attempting to position or read from it.

For more information, see:

 Cursors (http://developer.novell.com/documentation/gwsoap/gwwbserv/
data/b7m3i3x.html#b7m40qk)

 createCursorRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i4n.html)

 positionCursorRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbserv/data/b7m3i7f.html)

 readCursorRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i7l.html)

 destroyCursorRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbserv/data/b7m3i53.html)

EA06 Invalid session string

Source: GroupWise engine; SOAP protocol.

Explanation: Your application cannot access the current session with the POA.

Possible Cause: The SOAP client user has logged out of his or her GroupWise mailbox.

Possible Cause: The POA has timed out the session after 30 minutes.
162 GroupWise 2012 Troubleshooting 1: Error Messages

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i3x.html#b7m40qk
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i4n.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i7f.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i7l.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i53.html
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw907uo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bytzzow

Action: Your application needs to log in again for that user.

For more information, see:

 session definition (http://developer.novell.com/ndk/doc/gwsoap/soap_enu/
data/bs3a31o.html#bs3a31o)

 loginRequest method (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o64ii.html)

EA07 Container string is missing

Source: GroupWise engine; SOAP protocol.

Explanation: The container string in a POA request is not found in your application.

Possible Cause: Your application calls a method that requires a container as an argument and
you have not provided a container.

Possible Cause: Your application passes in a uid that does not have the container appended to
the end.

Action: Call getItemsRequest and compare the uid from that call to the uid that you used
when the error was generated.

For more information, see:

 Item element (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o672m.html)

 uid element (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o81jm.html)

 getItemsRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i5v.html)

 ContainerRef element (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7o64je.html)

 ContainerItem element (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7o64jd.html)

EA08 Display name is missing

Source: GroupWise engine; SOAP protocol.

Explanation: A display name is the human-readable name of a GroupWise object. It is
required when creating such objects as a contact or a resource.

Possible Cause: Your application tries to create a GroupWise item that should include a display
name without providing the display name.

Action: Make sure you provide the display name when creating the object.

For more information, see:

 displayName element (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7o64i6.html)

 createItemRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i4p.html)
Exxx Engine Error Codes 163

http://developer.novell.com/ndk/doc/gwsoap/soap_enu/data/bs3a31o.html#bs3a31o
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64ii.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o672m.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o81jm.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i5v.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64je.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64jd.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64i6.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i4p.html

EA09 User structure still busy

Source: GroupWise engine; SOAP protocol.

Explanation: A user structure contains the data about a user session. It cannot be accessed
when it is busy.

Possible Cause: Your application is trying to log out of the POA when a lengthy activity such as a
Busy Search is in progress.

Action: Program your application to wait when this error is encountered. The problem
typically resolves itself in a short period of time.

EA0A Item already accepted

Source: GroupWise engine; SOAP protocol.

Explanation: The GroupWise item being processed has already been accepted and cannot be
accepted again.

Possible Cause: Your application is trying to mark as Accepted a GroupWise item that has
already been accepted by the SOAP client user.

Action: Accepted items are marked as accepted. Check the status of an item before
trying to accept it.

For more information, see:

 acceptRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i49.html)

EA0B Item not acceptable/declinable

Source: GroupWise engine; SOAP protocol.

Explanation: The GroupWise item being processed is not eligible for being accepted or
declined.

Possible Cause: Your application is trying to accept a GroupWise item that cannot be accepted or
declined because it is not the right type of item.

Action: Check the following item status information before trying to accept an item:

 The item is a calendar item (appointment, note, or task).
 The item is a received item in the Mailbox folder.
 The item is not archived.
 The items is not in the Work in Progress folder.
 The item is not in the Trash folder.
 Your application has sufficient access rights to the item.

For more information, see:

 acceptRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i49.html)

 declineRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i4z.html)
164 GroupWise 2012 Troubleshooting 1: Error Messages

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i49.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i49.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i4z.html

EA0C The method called is not supported

Source: GroupWise engine; SOAP protocol.

Explanation: The action that your application is trying to perform is no longer accepted by the
GroupWise SOAP protocol used by the POA.

Possible Cause: Your application contains a method that is out of date.

Action: Use a supported method.

For a list of currently supported methods, see:

 Methods (http://developer.novell.com/documentation/gwsoap/gwwbserv/
data/b8cg4px.html)

EA0E Key is invalid

Source: GroupWise engine; SOAP protocol.

Explanation: A key is a unique identifier that is used to create or modify an event
configuration. Events notify your application when an event has occurred in a
user’s mailbox, for example, when an item is deleted.

Possible Cause: Your application did not provide a usable key.

Possible Cause: The key string is empty.

Action: Check the configureEventsRequest to see if it is passing a valid key element.

For more information, see:

 configureEventsRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbevnt/data/b713j3w.html)

EA0F Missing cursor

Source: GroupWise engine; SOAP protocol.

Explanation: A required cursor string is absent.

Possible Cause: Your application calls a method that requires a cursor, but no cursor was
provided.

Action: Call createCursorRequest to get a valid cursor before using
positionCursorRequest or readCursorRequest.

For more information, see:

 Cursors (http://developer.novell.com/documentation/gwsoap/gwwbserv/
data/b7m3i3x.html#b7m40qk)

 createCursorRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i4n.html)

 positionCursorRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbserv/data/b7m3i7f.html)

 readCursorRequest method (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7m3i7l.html)

 destroyCursorRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbserv/data/b7m3i53.html)
Exxx Engine Error Codes 165

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b8cg4px.html
http://developer.novell.com/documentation/gwsoap/gwwbevnt/data/b713j3w.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i3x.html#b7m40qk
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i4n.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i7f.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i7l.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i53.html

8.10 EA1x Errors
 “EA10 Missing session string” on page 166
 “EA11 Maximum event read threads” on page 166
 “EA12 Too much data requested for an attachment” on page 167
 “EA13 Redirect user to different post office” on page 167
 “EA15 The method called is not supported on this container” on page 167
 “EA16 The specified contentType is not supported with this call” on page 167
 “EA17 The specified date/time range is invalid” on page 168
 “EA18 Searching over the entire mailbox requires a filter” on page 168

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

EA10 Missing session string

Source: GroupWise engine; SOAP protocol.

Explanation: A session string identifies a user and his or her GroupWise data. This
information is missing.

Possible Cause: The POA has timed out the session after 30 minutes.

Action: Your application needs to log in again for that user.

Possible Cause: Your application does not use a loginResponse to obtain a session string before
calling a method that requires a session string.

Action: Make sure you use the login method to obtain a session string.

For more information, see:

 session object (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o64ii.html)

EA11 Maximum event read threads

Source: GroupWise engine; SOAP protocol.

Explanation: Your application has started as many event read threads as the POA is
configured to service. The POA cannot create additional event read threads.

Possible Cause: Your application is issuing more getEventsRequest methods than the POA can
respond to.

Action: Reduce the number of getEventsRequest methods that your application issues at
one time.

For more information, see:

 getEventsRequest method (http://developer.novell.com/ndk/doc/gwevents/
evnt_enu/data/bundmjo.html#bundmjo)
166 GroupWise 2012 Troubleshooting 1: Error Messages

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64ii.html
http://developer.novell.com/ndk/doc/gwevents/evnt_enu/data/bundmjo.html#bundmjo
http://www.novell.com/support

EA12 Too much data requested for an attachment

Source: GroupWise engine; SOAP protocol.

Explanation: The attachment cannot be returned.

Possible Cause: The attachment is too large to get in one request.

Action: Request the attachment data in multiple chunks.

For more information, see:

 getAttachmentRequest method (http://developer.novell.com/
documentation/gwsoap/gwwbserv/data/b7m3i5b.html)

 AttachmentItemInfo element (http://developer.novell.com/documentation/
gwsoap/gwwbserv/data/b7o64j2.html)

EA13 Redirect user to different post office

Source: GroupWise engine; SOAP protocol.

Explanation: The specified user does not exist in the specified post office and needs to be
redirected in order to log in to GroupWise successfully.

Possible Cause: The user resides in a different post office than your application specified in the
login.

Action: Redirect the user to the correct post office.

For more information, see:

 loginRequest method and loginResponse (http://developer.novell.com/ndk/
doc/gwsoap/soap_enu/data/brx8x54.html#brx8x54)

EA15 The method called is not supported on this container

Source: GroupWise engine; SOAP protocol.

Explanation: The calling method is valid, but the container type on which it is being called is
not appropriate.

Possible Cause: Your application is calling a method that is not supported on the container type
for which it was called. For example:

 The getQuickMessages method cannot be used on the Contacts folder, the
Trash folder, or a query folder.

 The createCursor method cannot be used on the Contacts folder.

Action: Use a method that is valid for the container type.

For more information, see:

 Methods (http://developer.novell.com/documentation/gwsoap/gwwbserv/
data/b8cg4px.html)

EA16 The specified contentType is not supported with this call

Source: GroupWise engine; SOAP protocol.

Explanation: The call that generated this error supports only the text/plain content type.
HTML is not yet supported for this call.
Exxx Engine Error Codes 167

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7m3i5b.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64j2.html
http://developer.novell.com/ndk/doc/gwsoap/soap_enu/data/brx8x54.html#brx8x54
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b8cg4px.html

Possible Cause: Your application is trying to create a GroupWise item with HTML content type
when only the text/plain content type is currently supported.

Action: Use the text/plain content type.

EA17 The specified date/time range is invalid

Source: GroupWise engine; SOAP protocol.

Explanation: The specified date/time range is not usable.

Possible Cause: Your application fails to specify a start date on a recurring item.

Possible Cause: Your application specifies an end date that is earlier than the start date.

Action: Specify a valid date/type range.

For more information, see:

 startDate object (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o64ij.html)

 endDate object (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b8jm8wu.html)

EA18 Searching over the entire mailbox requires a filter

Source: GroupWise engine; SOAP protocol.

Explanation: Because a GroupWise mailbox can be very large, the process of searching the
entire mailbox should be limited, either by a filter or by restricting the search to a
particular container in the mailbox.

Possible Cause: Your application is attempting to search an entire mailbox without limiting the
search using either a filter or a container.

Action: Supply a filter.

For more information, see:

 Filter object (http://developer.novell.com/documentation/gwsoap/
gwwbserv/data/b7o663g.html)

Action: Supply a container.

8.11 Exxx Unexpected Error
 “Exxx Unexpected error” on page 168

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

Exxx Unexpected error

Source: GroupWise engine.
168 GroupWise 2012 Troubleshooting 1: Error Messages

http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o64ij.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b8jm8wu.html
http://developer.novell.com/documentation/gwsoap/gwwbserv/data/b7o663g.html
http://www.novell.com/support

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
Exxx Engine Error Codes 169

170 GroupWise 2012 Troubleshooting 1: Error Messages

9 9Fxxx Engine Error Codes

 “F00x Errors” on page 171
 “F01x Errors” on page 172
 “F02x Errors” on page 175
 “F03x Errors” on page 176
 “F04x Errors” on page 176
 “F05x Errors” on page 178
 “F06x Errors” on page 179
 “F07x Errors” on page 181
 “F08x Errors” on page 183
 “F09x Errors” on page 185
 “F0Ax Errors” on page 187
 “F0Bx Errors” on page 187
 “F0Cx Errors” on page 189
 “F0xx Errors” on page 189

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

9.1 F00x Errors
 “F000 Memory error” on page 172
 “F007 End of command reached unexpectedly” on page 172
 “F008 Missing parenthesis in search command” on page 172
 “F009 Missing operator in search command” on page 172
 “F00A Switch at end of search command ignored” on page 172
 “F00B Unknown switch in search command” on page 172
 “F00C Ambiguous switch; supply more characters” on page 172

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.
Fxxx Engine Error Codes 171

http://www.novell.com/support
http://www.novell.com/support

F000 Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

F007 End of command reached unexpectedly

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F008 Missing parenthesis in search command

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F009 Missing operator in search command

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F00A Switch at end of search command ignored

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F00B Unknown switch in search command

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F00C Ambiguous switch; supply more characters

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

9.2 F01x Errors
 “F010 Search cancelled” on page 173
 “F012 File I/O error” on page 173
 “F013 Database error” on page 173
 “F014 Database error” on page 173
 “F016 Database error” on page 174
 “F018 Number contains non-numeric characters” on page 174
 “F019 Search switch requires’=n’” on page 174
 “F01A Document summary field name or number required” on page 174
172 GroupWise 2012 Troubleshooting 1: Error Messages

 “F01B Unknown field in search command” on page 174
 “F01C Ambiguous field; supply more characters” on page 174
 “F01D Empty quotation marks not allowed” on page 174
 “F01E /nowildcard and /prefix cannot be used together” on page 174
 “F01F Invalid syntax in search query” on page 174

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F010 Search cancelled

Source: GroupWise engine; QuickFinder.

Explanation: Search cancelled.

Action: Search was cancelled at user’s request.

F012 File I/O error

Source: GroupWise engine; QuickFinder.

Explanation: The QuickFinder process used by the Find feature cannot access a required file.

Possible Cause: The QuickFinder index is damaged.

Action: Rebuild the index of the database where the error occurred. See “Rebuilding
Database Indexes” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The disk is full where the QuickFinder index is located, so the QuickFinder
process cannot write more information to disk.

Action: Free up disk space. See “Managing Database Disk Space” in “Databases” in the
GroupWise 2012 Administration Guide.

Possible Cause: You do not have rights to the location where the QuickFinder index is located.

Action: Check your access rights. See “GroupWise User Rights” in “Security
Administration” in the GroupWise 2012 Administration Guide.

Action: In ConsoleOne, you can set the proper user rights for all users in a post office or
for an individual user. See “GroupWise User Rights” in “Security
Administration” in the GroupWise 2012 Administration Guide.

F013 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error” on page 190.

F014 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error” on page 190.
Fxxx Engine Error Codes 173

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtq2m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e77p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e77p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

F016 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F018 Number contains non-numeric characters

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F019 Search switch requires’=n’

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01A Document summary field name or number required

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01B Unknown field in search command

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01C Ambiguous field; supply more characters

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01D Empty quotation marks not allowed

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01E /nowildcard and /prefix cannot be used together

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F01F Invalid syntax in search query

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.
174 GroupWise 2012 Troubleshooting 1: Error Messages

9.3 F02x Errors
 “F020 Date expected” on page 175
 “F021 Dates of range in wrong order” on page 175
 “F022 Missing switch after'/'” on page 175
 “F023 Word missing between operators” on page 175
 “F026 Database error” on page 175
 “F02A Search query must specify words to search for” on page 175
 “F02D Missing word after operator” on page 176
 “F02E Invalid date” on page 176
 “F02F Word too long for search” on page 176

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F020 Date expected

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F021 Dates of range in wrong order

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F022 Missing switch after'/'

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F023 Word missing between operators

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F026 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F02A Search query must specify words to search for

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.
Fxxx Engine Error Codes 175

http://www.novell.com/support

F02D Missing word after operator

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F02E Invalid date

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F02F Word too long for search

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

9.4 F03x Errors
 “F030 Empty parentheses not allowed” on page 176
 “F037 Memory error” on page 176
 “F03E Memory error” on page 176

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F030 Empty parentheses not allowed

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Query syntax error” on page 190.

F037 Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

F03E Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

9.5 F04x Errors
 “F041 Beyond allowed range” on page 177
 “F045 Unexpected error” on page 177
 “F046 File I/O error” on page 177
176 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

 “F047 File I/O error” on page 177
 “F048 File I/O error” on page 177
 “F049 File I/O error” on page 177
 “F04A File I/O error” on page 178
 “F04C File I/O error” on page 178
 “F04D File I/O error” on page 178
 “F04E File not found during QuickFinder indexing” on page 178
 “F04F File I/O error” on page 178

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F041 Beyond allowed range

Source: GroupWise engine; QuickFinder.

Explanation: During indexing, an event occurred that exceeded what the GroupWise engine
could successfully respond to.

Possible Cause: A document contained too many instances of the same word.

Action: See TID 7001560, “QuickFinder Indexing Gives Error F041” in the Novell
Support Knowledgebase (http://www.novell.com/support).

F045 Unexpected error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Unexpected error” on page 191.

F046 File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F047 File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F048 File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F049 File I/O error

Source: GroupWise engine; QuickFinder.
Fxxx Engine Error Codes 177

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/support

Action: See “F0xx File I/O error” on page 190.

F04A File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F04C File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F04D File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F04E File not found during QuickFinder indexing

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F04F File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

9.6 F05x Errors
 “F050 Database error” on page 178
 “F051 Database error” on page 178
 “F052 Database error” on page 179
 “F056 Database error” on page 179

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F050 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F051 Database error

Source: GroupWise engine; QuickFinder.
178 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

Action: See “F0xx Database error (index)” on page 190.

F052 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F056 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

9.7 F06x Errors
 “F060 Database error” on page 179
 “F061 Database error” on page 179
 “F062 Database error” on page 180
 “F063 Database error” on page 180
 “F064 Database error” on page 180
 “F065 Database error” on page 180
 “F066 Database error” on page 180
 “F067 Database error” on page 180
 “F068 Database error” on page 180
 “F069 Database error” on page 180
 “F06A Database error” on page 180
 “F06B Database error” on page 181
 “F06C Database error” on page 181
 “F06D Database error” on page 181
 “F06E Database error” on page 181
 “F06F Database error” on page 181

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F060 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F061 Database error

Source: GroupWise engine; QuickFinder.
Fxxx Engine Error Codes 179

http://www.novell.com/support

Action: See “F0xx Database error (index)” on page 190.

F062 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F063 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F064 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F065 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F066 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F067 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F068 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F069 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F06A Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.
180 GroupWise 2012 Troubleshooting 1: Error Messages

F06B Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F06C Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F06D Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F06E Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F06F Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

9.8 F07x Errors
 “F070 Database error” on page 182
 “F071 Database error” on page 182
 “F072 Database error” on page 182
 “F073 Database error” on page 182
 “F074 Database error” on page 182
 “F075 Database error” on page 182
 “F076 Database error” on page 182
 “F077 Database error” on page 182
 “F078 Database error” on page 183
 “F079 Database error” on page 183
 “F07A Database error” on page 183
 “F07B Database error” on page 183
 “F07C Database error” on page 183
 “F07D Database error” on page 183
 “F07E Database error” on page 183
 “F07F Database error” on page 183
Fxxx Engine Error Codes 181

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F070 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F071 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F072 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F073 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F074 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F075 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F076 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F077 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.
182 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

F078 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F079 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07A Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07B Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07C Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07D Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07E Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F07F Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

9.9 F08x Errors
 “F080 Database error” on page 184
 “F082 Database error” on page 184
 “F083 Database error” on page 184
 “F084 Database error” on page 184
Fxxx Engine Error Codes 183

 “F085 Database error” on page 184
 “F086 Database error” on page 184
 “F087 Database error” on page 185
 “F088 Database error” on page 185
 “F089 Database error” on page 185
 “F08A Database error” on page 185
 “F08B Database error” on page 185
 “F08D Database error” on page 185
 “F08E Database error” on page 185
 “F08F Database error” on page 185

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F080 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F082 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F083 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F084 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F085 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F086 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.
184 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

F087 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F088 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F089 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F08A Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F08B Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F08D Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F08E Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F08F Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

9.10 F09x Errors
 “F090 Database error” on page 186
 “F091 Database error” on page 186
 “F092 Database error” on page 186
 “F093 Database error” on page 186
Fxxx Engine Error Codes 185

 “F094 Database error” on page 186
 “F095 Database error” on page 186
 “F096 Database error” on page 186
 “F097 Database error” on page 187
 “F098 Database error” on page 187
 “F099 Database error” on page 187
 “F09A Database error” on page 187
 “F09B Memory error” on page 187

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F090 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F091 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F092 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F093 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F094 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F095 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F096 Database error

Source: GroupWise engine; QuickFinder.
186 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

Action: See “F0xx Database error (index)” on page 190.

F097 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F098 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F099 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F09A Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F09B Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

9.11 F0Ax Errors
 “F0A1 Memory error” on page 187

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F0A1 Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

9.12 F0Bx Errors
 “F0B2 Memory error” on page 188
 “F0B5 File I/O error” on page 188
 “F0B9 Unexpected error” on page 188
Fxxx Engine Error Codes 187

http://www.novell.com/support

 “F0BA Database error” on page 188
 “F0BB Database error” on page 188
 “F0BC Database error” on page 188
 “F0BD Database error” on page 188
 “F0BE Database error” on page 189
 “F0BF Database error” on page 189

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F0B2 Memory error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Memory error” on page 191.

F0B5 File I/O error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx File I/O error” on page 190.

F0B9 Unexpected error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Unexpected error” on page 191.

F0BA Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0BB Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0BC Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0BD Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.
188 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support

F0BE Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0BF Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

9.13 F0Cx Errors
 “F0C0 Database error” on page 189
 “F0C2 Database error” on page 189
 “F0C4 Database error” on page 189

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F0C0 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0C2 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

F0C4 Database error

Source: GroupWise engine; QuickFinder.

Action: See “F0xx Database error (index)” on page 190.

9.14 F0xx Errors
 “F0xx Query syntax error” on page 190
 “F0xx File I/O error” on page 190
 “F0xx Database error” on page 190
 “F0xx Database error (index)” on page 190
 “F0xx Memory error” on page 191
 “F0xx Unexpected error” on page 191
Fxxx Engine Error Codes 189

http://www.novell.com/support

NOTE: This guide does not include a comprehensive list of all possible GroupWise error codes. It
lists error codes for which solutions are readily available from GroupWise engineers and testers. You
can search the Novell Support Knowledgebase (http://www.novell.com/support) to locate additional
solutions documented by Novell Support as specific customer issues have been resolved.

F0xx Query syntax error

Source: GroupWise engine; QuickFinder.

Explanation: While using the Find feature in the GroupWise client, you received a message
indicating a problem with the syntax of your search query.

Action: Correct the query syntax, then retry the operation. Look up “find, using
operators and conditions” in GroupWise client Help.

F0xx File I/O error

Source: GroupWise engine; QuickFinder.

Explanation: The QuickFinder process used by the Find feature cannot access a required file.

Possible Cause: The QuickFinder index is damaged.

Action: Rebuild the index of the database where the error occurs. See “Rebuilding
Database Indexes” in “Databases” in the GroupWise 2012 Administration Guide.

Possible Cause: The disk is full where the QuickFinder index is located, so the QuickFinder
process cannot write more information to disk.

Action: Free up disk space.

Possible Cause: You do not have rights to the location where the QuickFinder index is located.

Action: Check your access rights.

Action: In ConsoleOne, you can set the proper user rights for all users in a post office or
for an individual user. See “GroupWise User Rights” in “Security
Administration” in the GroupWise 2012 Administration Guide.

F0xx Database error

Source: GroupWise engine; QuickFinder.

Explanation: Generic database error.

Action: Check and, if necessary, repair the database. See “Maintaining Domain and Post
Office Databases” and “Maintaining User/Resource and Message Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

Action: If this error occurs on a message database (msgnnn.db) or user database
(userxxx.db), run GWCheck. See “Stand-Alone Database Maintenance
Programs” in “Databases” in the GroupWise 2012 Administration Guide.

F0xx Database error (index)

Source: GroupWise engine; QuickFinder.

Explanation: Generic database error.
190 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ak9e77p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#altf8xr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbx8e1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Rebuild the index of the database where the error occurs. See “Rebuilding
Database Indexes” in “Databases” in the GroupWise 2012 Administration Guide.

F0xx Memory error

Source: GroupWise engine; QuickFinder.

Explanation: Generic QuickFinder memory error.

Action: Exit and restart the GroupWise client.

Action: Free up more memory before running the GroupWise client.

F0xx Unexpected error

Source: GroupWise engine; QuickFinder.

Explanation: An engine error has occurred for which GroupWise does not have a specific
error message.

Action: Exit and then restart the GroupWise client.
Fxxx Engine Error Codes 191

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dtl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

192 GroupWise 2012 Troubleshooting 1: Error Messages

II IIAgent Error Messages

The GroupWise agents are responsible for message transfer and delivery throughout your
GroupWise system.

This part of Troubleshooting 1: Error Messages helps you resolve agent error messages that appear in
agent log files and other places where agent status information is displayed.

 Chapter 10, “Post Office Agent Error Messages,” on page 195
 Chapter 11, “Message Transfer Agent Error Messages,” on page 207
 Chapter 12, “Internet Agent Error Messages,” on page 229
 Chapter 13, “Monitor Agent and Application Error Messages,” on page 237

Other sources of assistance include:

 Novell Support and Knowledgebase (http://www.novell.com/support)
 GroupWise Support Forums (http://forums.novell.com/forumdisplay.php?&f=356)
 GroupWise Support Community (http://www.novell.com/support/products/groupwise)
 GroupWise Cool Solutions (http://www.novell.com/communities/coolsolutions/gwmag)

NOTE: This guide does not include a comprehensive list of all possible GroupWise agent error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search other sources to locate additional solutions that have been documented as
specific customer issues are resolved.
Agent Error Messages 193

http://www.novell.com/support
http://forums.novell.com/forumdisplay.php?&f=356
http://www.novell.com/communities/coolsolutions/gwmag
http://www.novell.com/support/products/groupwise

194 GroupWise 2012 Troubleshooting 1: Error Messages

10 10Post Office Agent Error Messages

 “GWPOA: Admin database for post_office could not be recovered” on page 196
 “GWPOA: Administrator record not found in database” on page 196
 “GWPOA: Application connection table full” on page 197
 “GWPOA: Authentication failed for the above object” on page 197
 “GWPOA: Cannot access remote post office; retrying” on page 197
 “GWPOA: Cannot access remote post office; user ID switch is missing” on page 197
 “GWPOA: Cannot find the help file” on page 197
 “GWPOA: Client/server login failed; no user ID supplied” on page 198
 “GWPOA: Configured address may not match actual address” on page 198
 “GWPOA: Database language has been updated; please rebuild this database” on page 198
 “GWPOA: Disk is full; turning disk logging off” on page 198
 “GWPOA: Error creating...” on page 198
 “GWPOA: Error creating file; turning disk logging off” on page 199
 “GWPOA: Error initializing communications protocol” on page 199
 “GWPOA: Error initializing HTTP” on page 199
 “GWPOA: Error listening for connection” on page 199
 “GWPOA: Error opening listener port” on page 200
 “GWPOA: Error putting item in queue” on page 200
 “GWPOA: Error writing to file; turning disk logging off” on page 200
 “GWPOA: Failed to redirect user; missing host configuration” on page 200
 “GWPOA: File I/O error” on page 200
 “GWPOA: Host refused connection” on page 201
 “GWPOA: HTTP port nn is already in use” on page 201
 “GWPOA: Internal UDP port is unusable” on page 201
 “GWPOA: Listen port already in use” on page 201
 “GWPOA: Low disk space for QuickFinder indexing” on page 201
 “GWPOA: Machine appears to have TCP/IP incorrectly configured” on page 202
 “GWPOA: Not enough disk space for QuickFinder indexing” on page 202
 “GWPOA: Not enough memory to complete operation” on page 202
 “GWPOA: One or more connections to a remote storage area have been lost and could not be

reestablished” on page 203
 “GWPOA: Physical connection table full” on page 203
 “GWPOA: Possibly damaged blob in database” on page 203
Post Office Agent Error Messages 195

 “GWPOA: Possibly dangerous message; temporarily suspending dispatcher” on page 203
 “GWPOA: Reached inbound connections limit” on page 204
 “GWPOA: Running the agent with conflicting effective users” on page 204
 “GWPOA: StartServiceCtrlDispatcher failed when attempting to start Windows_agent service”

on page 204
 “GWPOA: The Windows_agent service fails to set service status; service stopped” on page 204
 “GWPOA: The Windows_agent service fails to initialize memory system; service stopped” on

page 205
 “GWPOA: Timed out waiting for end-of-file confirmation” on page 205
 “GWPOA: Transport header build failed” on page 205
 “GWPOA: Unable to add additional message handler; maximum reached” on page 205
 “GWPOA: Unable to change all configuration options” on page 206
 “GWPOA: Unable to load viewer” on page 206
 “GWPOA: Unable to remove document storage area” on page 206
 “GWPOA: Unable to start IMAP because SSL is not configured” on page 206
 “GWPOA: Unable to start SOAP because SSL is not configured” on page 206

NOTE: This guide does not include a comprehensive list of all possible GroupWise agent error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

GWPOA: Admin database for post_office could not be recovered

Source: GroupWise Post Office Agent; admin thread.

Explanation: An attempt to recover the post office database (wphost.db) has failed.

Possible Cause: The post office database requires repair beyond what can be done while in use.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWPOA: Administrator record not found in database

Source: GroupWise Post Office Agent; admin thread.

Explanation: The POA admin thread can send a message to an administrator in case of
database errors. However, no administrator has been designated.

Possible Cause: No GroupWise administrator has been set up yet.

Action: Set up a GroupWise administrator to receive messages about database errors.
See “Notifying the GroupWise Administrator” in “Post Office Agent” in the
GroupWise 2012 Administration Guide.

Action: Use the --noerrormail switch when starting the POA to turn off administrator
messages.
196 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a83mh1x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwm52ngz

GWPOA: Application connection table full

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication and it has run out of
application connections.

Possible Cause: The POA is very busy.

Action: Increase the number of application connections configured for the POA. See
“Adjusting the Number of Connections for Client/Server Processing” in “Post
Office Agent” in the GroupWise 2012 Administration Guide. Then exit and restart
the POA

GWPOA: Authentication failed for the above object

Source: GroupWise Post Office Agent; admin thread.

Explanation: The POA admin thread attempted to process a record that has the wrong
authentication key for the current GroupWise system.

Possible Cause: The record did not originate in the current GroupWise system, which is a
possible security violation.

Action: Someone is trying to tamper with your GroupWise system. Check your system
security measures.

GWPOA: Cannot access remote post office; retrying

Source: GroupWise Post Office Agent.

Explanation: The POA can no longer access its post office.

Possible Cause: The server where the post office is located is currently down.

Action: Wait for the server to come back up, or contact the administrator of that server.

GWPOA: Cannot access remote post office; user ID switch is missing

Source: GroupWise Post Office Agent.

Explanation: The Windows POA cannot access its post office because it cannot log in to the
server where the post office is located.

Possible Cause: The POA has not been started with the /user or /dn switch.

Action: Include the /user and /password switches when the POA needs to access a post
office on a remote server.

Action: In ConsoleOne, specify the login information in the Remote File Server Settings
box on the Post Office Settings page of the Post Office object.

GWPOA: Cannot find the help file

Source: GroupWise Post Office Agent for Windows.

Explanation: The Help file for the agent is not available.

Action: For the name of the Help file the agent is trying to use, see “Agent Installation
Directories” in GroupWise 2012 Troubleshooting 3: Message Flow and Directory
Structure.
Post Office Agent Error Messages 197

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h20ibbf0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h20ibbf0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

GWPOA: Client/server login failed; no user ID supplied

Source: GroupWise Post Office Agent.

Explanation: The POA cannot communicate with a GroupWise client process that is
requesting services because the client is not providing a user ID.

Possible Cause: The GroupWise client was not started with the needed user ID information.

Action: Use the /@u switch to make sure the client has the correct user ID information.

GWPOA: Configured address may not match actual address

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication, but a mismatch of IP
addresses has been detected.

Possible Cause: DNS is not currently available, so the POA is unable to resolve a hostname into
its IP address.

Action: Make sure DNS is functioning correctly. Or specify the IP address instead of the
hostname when configuring the POA.

Possible Cause: The POA was started with the wrong --name switch setting, so that it is
associated with the wrong configuration information.

Action: Make sure the --name switch setting specifies the correct POA configuration.

Possible Cause: TCP/IP is not set up correctly on the server where the POA is running.

Action: Make sure TCP/IP is set up correctly.

GWPOA: Database language has been updated; please rebuild this database

Source: GroupWise Post Office Agent; admin thread.

Explanation: The post office database (wphost.db) needs to be rebuilt because the language
has been changed, which changes the sort order of the users listed in the
database.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWPOA: Disk is full; turning disk logging off

Source: GroupWise Post Office Agent.

Explanation: Logging information to disk has been turned off because there is insufficient
disk space to continue writing to the agent log file. See “Using POA Log Files” in
“Post Office Agent” in the GroupWise 2012 Administration Guide.

Action: Free up disk space. The agent should resume disk logging after disk space is
available. To ensure that disk logging has resumed, check the Logging Level
setting in the Log Settings page for the agent in ConsoleOne.

Action: Specify a different location for log files where sufficient disk space is available.

GWPOA: Error creating...

Source: GroupWise Post Office Agent; TCP agent.
198 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aatefjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hqu2pg7a
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: The POA is configured for TCP/IP communication. The TCP agent might display
a large number of error messages that begin with "Error creating...".

Possible Cause: Insufficient memory.

Action: See “GWPOA: Not enough memory to complete operation” on page 202.

GWPOA: Error creating file; turning disk logging off

Source: GroupWise agents.

Explanation: Logging information to disk has been turned off because the agent cannot create
a new log file.

Possible Cause: The agent cannot create a file in the location specified by the Log File Path setting
on the Log Settings page for the agent in ConsoleOne or specified on the
command line using the --log switch.

Action: Make sure the location exists or specify a more appropriate location.

Action: Make sure the agent has rights to create files in the specified location. Start the
POA including the --rights switch to determine the specific problem the POA is
encountering.

Action: Make sure there is available disk space in the specified location.

GWPOA: Error initializing communications protocol

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication but is unable to establish
TCP/IP communication.

Possible Cause: TCP/IP is not set up correctly on the server where the POA is running.

Action: Make sure TCP/IP is set up correctly.

GWPOA: Error initializing HTTP

Source: GroupWise Post Office Agent.

Explanation: The HTTP port the POA is trying to use for its Web console is not responding
correctly.

Action: Configure the POA to communicate on a different HTTP port. See “Using the
POA Web Console” in “Post Office Agent” in the GroupWise 2012 Administration
Guide.

GWPOA: Error listening for connection

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication but is unable to connect.

Possible Cause: TCP/IP is not set up correctly on the server where the POA is running.

Action: Make sure TCP/IP is set up correctly.

Possible Cause: Insufficient memory.

Action: See “GWPOA: Not enough memory to complete operation” on page 202.
Post Office Agent Error Messages 199

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hy9v2ggt
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbd217f8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u977y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u977y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWPOA: Error opening listener port

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication, but the port it is configured
to listen on is already in use by another program.

Action: See “8555 Port in use” on page 25.

GWPOA: Error putting item in queue

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The TCP threads are not keeping up with the current workload.

Action: Increase the number of TCP handler threads for the POA. See “Adjusting the
Number of Connections for Client/Server Processing” in “Post Office Agent” in
the GroupWise 2012 Administration Guide.

GWPOA: Error writing to file; turning disk logging off

Source: GroupWise Post Office Agent.

Explanation: Logging of information to disk has been turned off because the agent can no
longer write to the current log file. See “Using POA Log Files” in “Post Office
Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: If the log file is located on a server other than the one where the agent is running,
that server might be down.

Action: Wait for the server to come back up, or contact the administrator of that server.
When the server comes back up, the agent will resume disk logging.

Possible Cause: The log file has been damaged so the agent can no longer write to it.

Action: Remove the damaged log file and turn disk logging back on in the Log Settings
page for the agent in ConsoleOne. The agent will create a new log file. You can
also use Cycle Log from the POA server console or Web console to start a new log
file.

GWPOA: Failed to redirect user; missing host configuration

Source: GroupWise Post Office Agent.

Explanation: The GroupWise client is attempting to contact the POA in client/server mode,
but the POA is not set up for client/server communication.

Action: Set up the POA for client/server communication. See “Using Client/Server
Access to the Post Office” in “Post Office Agent” in the GroupWise 2012
Administration Guide.

GWPOA: File I/O error

Source: GroupWise Post Office Agent.

Explanation: The POA cannot access a required file.

Possible Cause: The POA cannot read its startup file.
200 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwmqoxfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check the existence, integrity, and rights of the POA startup file specified in the
command to start the POA. See “Using POA Startup Switches” in “Post Office
Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: The POA cannot view its log file.

Action: Check the existence, integrity, and rights of the POA log file. See “Using POA
Log Files” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

GWPOA: Host refused connection

Source: GroupWise Post Office Agent; message transfer protocol.

Explanation: The POA is configured to communicate with the MTA by way of TCP/IP. The
server where the MTA is located has refused the POA’s request for a connection.

Action: Check the TCP/IP configuration of the server to which the POA must connect.

GWPOA: HTTP port nn is already in use

Source: GroupWise Post Office Agent.

Explanation: The HTTP port the POA is trying to use for its Web console is already in use by
another program.

Action: Configure the POA to communicate on a different HTTP port. See “Using the
POA Web Console” in “Post Office Agent” in the GroupWise 2012 Administration
Guide.

GWPOA: Internal UDP port is unusable

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication but it cannot access the UDP
port of the server where it is trying to run.

Possible Cause: TCP/IP is not set up correctly on the server where the POA is running.

Action: Make sure TCP/IP is set up correctly.

GWPOA: Listen port already in use

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication, but the port it is configured
to listen on is already in use by another program.

Action: See “8555 Port in use” on page 25.

GWPOA: Low disk space for QuickFinder indexing

Source: GroupWise Post Office Agent.

Explanation: The POA requires at least 20 MB of free disk space to perform QuickFinder
indexing. This warning appears when disk space drops below 30 MB. The POA
performs QuickFinder indexing as specified by the QuickFinder Update Interval
setting on the POA Agent Settings page in ConsoleOne or as specified using the
--qfinterval switch.
Post Office Agent Error Messages 201

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A7ub6bp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u9jel
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u977y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7u977y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbjlaxzq

Action: Free up disk space on the server where the POA is running to eliminate the
warning. See “Managing Database Disk Space” in “Databases” in the GroupWise
2012 Administration Guide.

GWPOA: Machine appears to have TCP/IP incorrectly configured

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication but it is unable to determine
the IP address of the server where it is trying to run.

Possible Cause: TCP/IP is not set up correctly on the server where the POA is running.

Action: Make sure TCP/IP is set up correctly, including assignment of an IP address.

GWPOA: Not enough disk space for QuickFinder indexing

Source: GroupWise Post Office Agent.

Explanation: The POA requires at least 20 MB of free disk space to perform QuickFinder
indexing. A warning appears when disk space drops below 30 MB. This error
appears when free disk space drops below 20 MB. The POA performs
QuickFinder indexing as specified by the QuickFinder Update Interval setting
on the POA Agent Settings page in ConsoleOne or as specified using the
--qfinterval switch.

Action: Make sure sufficient free disk space is available on the server where the POA is
running by the next time the POA needs to perform QuickFinder indexing.

GWPOA: Not enough memory to complete operation

Source: GroupWise Post Office Agent.

Explanation: Not enough memory is available for the POA to function properly.

Possible Cause: If the POA cannot start, you might be trying to run the agent in an environment
where too few system resources are available. For information about POA
memory requirements, see “GroupWise System Requirements” in “Installing
GroupWise Agents” in the GroupWise 2012 Installation Guide.

Action: Stop some other programs on the server to free up memory for use by the POA.

Action: Add memory to the server to accommodate the POA along with other existing
programs.

Action: Select a different server to run the POA on, where adequate resources are
available.

Possible Cause: If the POA starts successfully, then encounters a memory error later during
otherwise normal processing, some other program on the server, or another
agent thread, might have temporarily used a large quantity of memory.

Action: Wait to see if the memory problem resolves itself. The POA will retry its
operations and should succeed at a later time, when the other program has
released some memory.

Action: You can reduce the number of POA threads, which reduces the memory
requirements for the POA. You can make the change in ConsoleOne by reducing
the Message Handler Threads and/or TCP Handler Threads settings in the POA
202 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtq2m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbjlaxzq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bp8vh01
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Agent Settings page. See “Adjusting the Number of POA Threads for Message
File Processing” and “Adjusting the Number of Connections for Client/Server
Processing” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Action: If the POA starts successfully but frequently encounters memory errors during
later processing, treat the situation as if the POA cannot start and see the
recommended actions above.

GWPOA: One or more connections to a remote storage area have been lost and
could not be reestablished

Source: GroupWise Post Office Agent.

Explanation: The POA has lost its connection to the server where a document storage area is
located.

Possible Cause: The server where the document storage area is located is down.

Action: Wait for the server to come back up. The POA will reconnect automatically when
the server is available again.

Action: Contact the administrator of that server.

GWPOA: Physical connection table full

Source: GroupWise Post Office Agent; TCP agent.

Explanation: The POA is configured for TCP/IP communication and it has run out of physical
connections.

Possible Cause: The POA is very busy.

Action: Increase the number of physical connections configured for the POA. See
“Adjusting the Number of Connections for Client/Server Processing” in “Post
Office Agent” in the GroupWise 2012 Administration Guide. Then exit and restart
the POA

GWPOA: Possibly damaged blob in database

Source: GroupWise Post Office Agent

Explanation: During indexing, the POA has encountered a BLOB file that it could not process.

Possible Cause: The BLOB file is damaged

Action: Restore the BLOB file from backup.

Action: If the damaged BLOB file cannot be restored, you can delete it to eliminate the
error.

GWPOA: Possibly dangerous message; temporarily suspending dispatcher

Source: GroupWise Post Office Agent

Explanation: No additional message file processor threads will be started until processing of
the current message file has completed. The current message file is flagged as
having caused the POA to shut down in a previous processing attempt.

Possible Cause: The current message file is damaged.
Post Office Agent Error Messages 203

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h9fcfb18
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h9fcfb18
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5zfe0iy
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: If all existing message file processor threads successfully process their message
files, the POA will resume normal processing. No action is necessary.

Action: If processing of a message file causes the POA to shutdown, do not put message
files from the post_office/wpcsout/problem directory back into the POA
input queue. Restart the POA.

GWPOA: Reached inbound connections limit

Source: GroupWise Post Office Agent; message transfer protocol.

Explanation: The POA is configured to communicate with the MTA by way of TCP/IP. The
POA has reached the maximum number of inbound connections.

Action: None. Connections are automatically released and reopened as processing
continues.

GWPOA: Running the agent with conflicting effective users

Source: GroupWise Post Office Agent for Linux.

Explanation: You are starting the POA as a user that is different from the user the POA is
configured to run as. The user specified in the uid.conf file does not match the
user specified in the uid.run file.

Possible Cause: The user specified in the uid.conf file has been manually edited.

Possible Cause: The uid.conf file has been deleted.

Action: Verify that the uid.conf file specifies the desired user, then delete the uid.run
file. For more information, see “Running the Linux GroupWise Agents as a Non-
root User” in “Installing GroupWise Agents” in the GroupWise 2012 Installation
Guide.

GWPOA: StartServiceCtrlDispatcher failed when attempting to start
Windows_agent service

Source: GroupWise Post Office Agent for Windows.

Explanation: The Windows POA cannot start its dispatcher thread.

Possible Cause: The Windows server is not functioning properly.

Action: Reboot the Windows server.

GWPOA: The Windows_agent service fails to set service status; service stopped

Source: GroupWise Post Office Agent for Windows.

Explanation: The Windows POA cannot start as a service.

Possible Cause: The Windows POA cannot communicate with the service control manager
(SCM).

Action: Reboot the Windows server.
204 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

GWPOA: The Windows_agent service fails to initialize memory system; service
stopped

Source: GroupWise Post Office Agent for Windows.

Explanation: The Windows POA cannot start as a service.

Possible Cause: The Windows POA has insufficient memory resources.

Action: Reboot the Windows server.

Action: Run fewer programs on the server.

GWPOA: Timed out waiting for end-of-file confirmation

Source: GroupWise Post Office Agent; message transfer protocol.

Explanation: The POA is configured to communicate with the MTA by way of TCP/IP. The
MTA has stopped responding in the middle of a communication.

Possible Cause: The MTA is running on an overburdened server, so it cannot respond to the POA
in a timely manner.

Action: Add resources to the MTA server so that the MTA can function properly.

Action: Move the MTA to a different server where more resources are available. See
“Moving the MTA to a Different Server” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

Possible Cause: The server where the MTA is running has gone down.

Action: Check the status of the MTA server. Reboot if necessary.

GWPOA: Transport header build failed

Source: GroupWise Post Office Agent; message transfer protocol.

Explanation: The POA is configured to communicate with the MTA by way of TCP/IP. The
POA was unable to create a packet of information to send to the MTA.

Possible Cause: Insufficient memory.

Action: See “GWPOA: Not enough memory to complete operation” on page 202.

GWPOA: Unable to add additional message handler; maximum reached

Source: GroupWise Post Office Agent.

Explanation: The maximum number of message handler threads for the POA is 32. You
cannot create any more message handler threads for this POA.

Action: You can run another POA for the post office on the same server if the server has
sufficient resources.

You can run another POA for the post office on a different server if your network
can handle the additional traffic.

See “Configuring a Dedicated Message File Processing POA (Windows Only)”
in “Post Office Agent” in the GroupWise 2012 Administration Guide.
Post Office Agent Error Messages 205

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hdg70c5k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h6xctnzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWPOA: Unable to change all configuration options

Source: GroupWise Post Office Agent.

Explanation: POA configuration settings have been changed in ConsoleOne, but some cannot
be put into effect until the POA is restarted.

Action: Exit and restart the POA.

GWPOA: Unable to load viewer

Source: GroupWise Post Office Agent for Windows.

Explanation: The POA cannot run the program used to view agent log files or edit agent
startup files.

Possible Cause: The viewer program is not available on the current path or is incorrectly
specified.

Action: The default viewer used by the POA is Notepad, which is typically available.
You can change the viewer specification by selecting View Log Files in the
Windows POA server console or Web console and changing the information in
the Viewer field. Check the viewer and path specified under View Log Files in the
POA server console or Web console.

GWPOA: Unable to remove document storage area

Source: GroupWise Post Office Agent.

Explanation: The POA cannot delete the document storage area.

Possible Cause: The library database (dmsh.db) is damaged, so that the POA cannot read the
information necessary to delete the storage area.

Action: Repair the library. See “Maintaining Library Databases and Documents” in
“Databases” in the GroupWise 2012 Administration Guide.

GWPOA: Unable to start IMAP because SSL is not configured

Source: GroupWise Post Office Agent.

Explanation: The POA cannot start because it is configured to use SSL for its IMAP connection
and SSL is not correctly configured.

Possible Cause: The SSL certificate or key file is missing

Action: Configure SSL for IMAP See “Supporting IMAP Clients” in “Post Office Agent”
in the GroupWise 2012 Administration Guide.

GWPOA: Unable to start SOAP because SSL is not configured

Source: GroupWise Post Office Agent.

Explanation: The POA cannot start because it is configured to use SSL for its SOAP connection
and SSL is not correctly configured.

Possible Cause: The SSL certificate or key file is missing

Action: Configure SSL for SOAP. See “Supporting SOAP Clients” in “Post Office Agent”
in the GroupWise 2012 Administration Guide.
206 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtm8o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aj6ucpt
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bw907uo
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

11 11Message Transfer Agent Error Messages

 “GWMTA: Access denied” on page 209
 “GWMTA: Admin database for domain cannot be recovered” on page 209
 “GWMTA: Administrator record not found in database” on page 209
 “GWMTA: Authentication failure for the above object” on page 209
 “GWMTA: Cannot attach to server or volume” on page 210
 “GWMTA: Cannot create a new receiver thread” on page 210
 “GWMTA: Cannot create/read/write files/directories” on page 210
 “GWMTA: Cannot find domain database” on page 211
 “GWMTA: Cannot find startup file” on page 211
 “GWMTA: Cannot move files” on page 211
 “GWMTA: Cannot proceed; insufficient memory available” on page 211
 “GWMTA: Cannot read domain database; insufficient memory” on page 211
 “GWMTA: Cannot read post office database; insufficient memory” on page 212
 “GWMTA: Cannot route message(s); out of memory” on page 212
 “GWMTA: Cannot start server; insufficient memory available” on page 212
 “GWMTA: Closed for inbound traffic” on page 212
 “GWMTA: Command line parameter /home is required” on page 212
 “GWMTA: Could not launch the editor” on page 213
 “GWMTA: Database language has been updated; please rebuild this database” on page 213
 “GWMTA: Disk full; disk logging turned off” on page 213
 “GWMTA: Domain database error; circular transfer domain link” on page 213
 “GWMTA: Domain database error; transfer domain not found” on page 214
 “GWMTA: Domain database open failed” on page 214
 “GWMTA: Domain database read error” on page 214
 “GWMTA: Domain now closed” on page 214
 “GWMTA: Domain open failed” on page 214
 “GWMTA: Error initializing HTTP” on page 215
 “GWMTA: Error validating post office members” on page 215
 “GWMTA: Expired en route to destination” on page 215
 “GWMTA: File create error; disk logging turned off” on page 215
 “GWMTA: File write error; disk logging turned off” on page 216
 “GWMTA: File not found” on page 216
 “GWMTA: Gateway now closed” on page 216
Message Transfer Agent Error Messages 207

 “GWMTA: Gateway open failed” on page 216
 “GWMTA: Host refused connection” on page 216
 “GWMTA: IDomain now closed” on page 217
 “GWMTA: Incompatible GWENV1A.DLL; GWMTA cannot continue” on page 217
 “GWMTA: Insufficient disk space” on page 217
 “GWMTA: Insufficient memory” on page 218
 “GWMTA: Insufficient memory to read/process startup file” on page 218
 “GWMTA: Insufficient resources to accept inbound connection” on page 218
 “GWMTA: Insufficient system resources” on page 218
 “GWMTA: Internet mail to address is undeliverable because no default GWIA is configured” on

page 219
 “GWMTA: Invalid /log parameter” on page 219
 “GWMTA: Invalid /work parameter” on page 219
 “GWMTA: Link or transport down” on page 219
 “GWMTA: Logging permanently suspended; insufficient memory” on page 220
 “GWMTA: Login not completed; timeout” on page 220
 “GWMTA: Login to directory failed” on page 220
 “GWMTA: Maximum number of inbound connections reached” on page 220
 “GWMTA: No agent record found” on page 221
 “GWMTA: No domain record found” on page 221
 “GWMTA: No path configured” on page 221
 “GWMTA: No post offices found” on page 221
 “GWMTA: No response from peer” on page 222
 “GWMTA: No sender IDomain; Internet address lookup not attempted” on page 222
 “GWMTA: Path to domain database (/home) is invalid or blocked” on page 222
 “GWMTA: Post office database open failed; insufficient memory” on page 223
 “GWMTA: Post office database read error” on page 223
 “GWMTA: Post office now closed” on page 223
 “GWMTA: Post office open failed” on page 223
 “GWMTA: Received unsupported request; request ignored” on page 223
 “GWMTA: Running the agent with conflicting effective users” on page 224
 “GWMTA: StartServiceCtrlDispatcher failed when attempting to start Windows_agent service”

on page 224
 “GWMTA: Target queue temporarily locked” on page 224
 “GWMTA: The Windows_agent service fails to set service status; service stopped” on page 224
 “GWMTA: The Windows_agent service fails to initialize memory system; service stopped” on

page 225
 “GWMTA: Timed out waiting for end-of-file confirmation” on page 225
 “GWMTA: Unable to initialize message log database” on page 225
 “GWMTA: Unable to open connection; no response” on page 225
 “GWMTA: Unable to register with SNMP agent” on page 225
208 GroupWise 2012 Troubleshooting 1: Error Messages

 “GWMTA: Unable to retrieve TCP/IP address” on page 226
 “GWMTA: Undefined link” on page 226
 “GWMTA: Unknown connection header received” on page 226
 “GWMTA: Unknown destination” on page 226
 “GWMTA: Waiting for busy listen socket to become available” on page 227

NOTE: This guide does not include a comprehensive list of all possible GroupWise agent error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

GWMTA: Access denied

Source: GroupWise Message Transfer Agent; last closure reason.

Explanation: A domain or post office is closed because the MTA cannot access the database
(wpdomain.db or wphost.db) at the location.

Possible Cause: An MTA is already running against the domain database.

Action: Do not try to run more than one MTA for a domain.

GWMTA: Admin database for domain cannot be recovered

Source: GroupWise Message Transfer Agent; admin thread.

Explanation: An attempt to recover the domain database (wpdomain.db) has failed.

Possible Cause: The domain database requires repair beyond what can be done while in use.

Action: Rebuild the domain database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Administrator record not found in database

Source: GroupWise Message Transfer Agent; admin thread.

Explanation: The MTA admin thread can send a message to an administrator in case of
database errors. However, no administrator has been designated.

Possible Cause: No GroupWise administrator has been set up yet.

Action: Set up a GroupWise administrator to receive messages about database errors.
See “Notifying the Domain Administrator” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

Action: Use the --noerrormail switch when starting the MTA to turn off administrator
messages.

GWMTA: Authentication failure for the above object

Source: GroupWise Message Transfer Agent; admin thread.

Explanation: The MTA admin thread attempted to process a record that has the wrong
authentication key for the current GroupWise system.
Message Transfer Agent Error Messages 209

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a81nb7t
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwm52ngz

Possible Cause: The record did not originate in the current GroupWise system, which is a
possible security violation.

Action: Someone is trying to tamper with your GroupWise system. Check your system
security measures.

GWMTA: Cannot attach to server or volume

Source: GroupWise Message Transfer Agent; last closure reason.

Explanation: A domain or post office is closed because the Windows MTA cannot access the
server or volume where the domain or post office is located.

Possible Cause: The domain or post office is located on a different server from where the MTA is
running and the MTA has not been configured with user information to enable it
to log in.

Action: Make sure the MTA startup file includes the /user and /password switches, so
the MTA can log into the remote server. Make sure the user and password
information is correct and current. Make sure the information is formatted
correctly. In some configurations, you might need to specify a distinguished
name (for example, user.org_unit.org) for the /user switch, rather than just a
simply user ID. In some configurations, you might need to include the type (for
example, .CN=user.org_unit.org).

GWMTA: Cannot create a new receiver thread

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The MTA cannot create a new receiver thread.

Possible Cause: Insufficient memory.

Action: See “GWMTA: Insufficient memory” on page 218.

GWMTA: Cannot create/read/write files/directories

Source: GroupWise Message Transfer Agent; last closure reason.

Explanation: A domain or post office is closed because the MTA cannot write files into its
output queue in the closed domain or post office.

Possible Cause: The MTA cannot write message files across a mapped or UNC link into the MTA
input queue in a closed domain (domain/wpcsin directory) or a closed post
office (post_office/wpcsout directory) because the directory is inaccessible or
damaged.

Action: Make sure the input queue directory exists and that the MTA has sufficient
rights to create files there. If necessary, and if the input queue subdirectories are
empty, you can rename the original input queue directory and then manually
recreate it, along with its required subdirectories.

Possible Cause: The server where the closed domain or post office is located does not have
sufficient disk space for the MTA to create message files.

Action: Free up disk space.

Possible Cause: The name of the domain directory contains more than 8 characters.

Action: Rename the domain directory. The MTA currently does not support long names.
Also update the domain directory path in ConsoleOne.
210 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edx6n

Possible Cause: The network type specified for the domain is incorrect.

Action: Check the network type selected for the domain. In ConsoleOne, right-click the
Domain object, then click Properties. Make sure the Network Type field is correct
for the MTA running for the domain.

GWMTA: Cannot find domain database

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access a domain database (wpdomain.db) in the directory
specified by the --home switch.

Possible Cause: The MTA has been able to access the directory specified by the --home switch,
but it cannot locate a valid domain database in that directory.

Action: Make sure the location provided by the --home switch specifies a valid domain
directory.

GWMTA: Cannot find startup file

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot start because it cannot locate or read its startup file.

Possible Cause: The name of the startup file as provided in the command to start the MTA is
incorrect.

Action: Make sure you are providing the name of the startup file correctly. See “Using
MTA Startup Switches” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

Possible Cause: The startup file is not located on the current path.

Action: Specify the full path to the startup file in the command to start the MTA.

GWMTA: Cannot move files

Source: GroupWise Message Transfer Agent; last closure reason.

Explanation: The MTA cannot move message files from its input queue (domain/wpcsin or
post_office/wpcsin) to its in progress" queue (gwinprog).

Explanation: Insufficient disk space on the server where the mslocal directory structure is
located.

Action: Free up disk space so the MTA has sufficient space to process message files.

GWMTA: Cannot proceed; insufficient memory available

Source: GroupWise Message Transfer Agent.

Action: See “GWMTA: Insufficient memory” on page 218.

GWMTA: Cannot read domain database; insufficient memory

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access its domain database (wpdomain.db).

Possible Cause: Insufficient memory.
Message Transfer Agent Error Messages 211

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a532176
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A3a7e94
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A3a7e94
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ectbd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ectbd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k

Action: See “GWMTA: Insufficient memory” on page 218.

Possible Cause: The domain database has been damaged.

Action: Rebuild the domain database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Cannot read post office database; insufficient memory

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access the post office database (wphost.db).

Possible Cause: Insufficient memory.

Action: See “GWMTA: Insufficient memory” on page 218.

Possible Cause: The post office database has been damaged.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Cannot route message(s); out of memory

Source: GroupWise Message Transfer Agent.

Action: See “GWMTA: Insufficient memory” on page 218.

GWMTA: Cannot start server; insufficient memory available

Source: GroupWise Message Transfer Agent.

Action: See “GWMTA: Insufficient memory” on page 218.

GWMTA: Closed for inbound traffic

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is not accepting inbound connections on its TCP/IP link.

Possible Cause: The MTA has been manually suspended.

Action: Resume the MTA for the domain. See “Suspending/Resuming MTA Processing
for a Location” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

Possible Cause: If you are running multiple MTAs on the same server, the same TCP port might
be in use by more than one MTA.

Action: Check the setup of the MTAs. Make sure each MTA is using a unique port. See
“Configuring the MTA for TCP/IP” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

GWMTA: Command line parameter /home is required

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot start without a --home switch specifying the domain directory.

Possible Cause: The --home switch has not been provided in the command to start the MTA.

Action: Add the --home switch to the command to start the MTA.
212 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h1r2cpxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h1r2cpxp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hq7f4b06
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a532176

Possible Cause: The agent was not able to access the startup file where the --home switch was
specified.

Action: Make sure the startup file exists.

GWMTA: Could not launch the editor

Source: GroupWise Message Transfer Agent for Windows.

Explanation: The MTA cannot run the program used to view agent log files or edit agent
startup files.

Possible Cause: The viewer program is not available on the current path or is incorrectly
specified.

Action: The default viewer used by the agents is Notepad, which is typically available.
You can change the viewer specification by selecting View Log Files in the agent
window and changing the information in the Viewer field. Check the viewer and
path specified in the View Log Files dialog box in the agent window.

GWMTA: Database language has been updated; please rebuild this database

Source: GroupWise Message Transfer Agent; admin thread.

Explanation: The database needs to be rebuilt because the language has been changed, which
changes the sort order of the users listed in the database.

Action: Rebuild the database. See “Rebuilding Domain or Post Office Databases” in
“Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Disk full; disk logging turned off

Source: GroupWise Message Transfer Agent.

Explanation: Logging information to disk has been turned off because there is insufficient
disk space to continue writing to the agent log file.

Action: Free up disk space. The agent should resume disk logging after disk space is
available. To ensure that disk logging has resumed, check the Logging Level
setting in the Log Settings page for the MTA in ConsoleOne. See “Using MTA
Log Files” in “Message Transfer Agent” in the GroupWise 2012 Administration
Guide.

Action: Specify a different location for log files where sufficient disk space is available.

GWMTA: Domain database error; circular transfer domain link

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot route a message to the domain it is addressed to because
available indirect links create a circular reference.

Possible Cause: Links between domains in your GroupWise system are not set up correctly.

Action: Check, and if necessary, adjust the indirect links between domains in your
GroupWise system. See “Editing a Domain Link” in “Domains” in the GroupWise
2012 Administration Guide.
Message Transfer Agent Error Messages 213

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvus
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvus
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWMTA: Domain database error; transfer domain not found

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot locate the domain to which a message is addressed, nor can it
locate an indirect link to that domain.

Possible Cause: Links between domains in your GroupWise system are not set up correctly.

Action: Check, and if necessary adjust, the indirect links between domains in your
GroupWise system. See “Link Configuration between Domains and Post
Offices” in “Domains” in the GroupWise 2012 Administration Guide.

GWMTA: Domain database open failed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access the domain database (wpdomain.db).

Possible Cause: The domain database has been damaged.

Action: Rebuild the domain database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Domain database read error

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access its domain database (wpdomain.db).

Possible Cause: The domain database has been damaged.

Action: Rebuild the domain database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Domain now closed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA has lost its connection to a domain with which it could previously
communicate.

Possible Cause: The server where the domain is located is currently down.

Action: Wait for the server to come back up, or contact the administrator of that server.

Possible Cause: If using TCP/IP communication between domains, TCP/IP might be down.

Action: Make sure TCP/IP is running in both domains.

GWMTA: Domain open failed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA in the local domain cannot contact the MTA in a different domain in
your GroupWise system.

Possible Cause: Links between the domains are not set up correctly.

Action: Check the links between the domains. See “Editing a Domain Link” in
“Domains” in the GroupWise 2012 Administration Guide.

Possible Cause: The local MTA cannot access the MTA input queue in the other domain.
214 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hfys01ws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hfys01ws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check the directory structure of the closed domain. See “Domain Directory” in
“Directory Structure Diagrams” in GroupWise 2012 Troubleshooting 3: Message
Flow and Directory Structure.

GWMTA: Error initializing HTTP

Source: GroupWise Message Transfer Agent.

Explanation: The HTTP port the MTA is trying to use for its Web console is not responding
correctly.

Action: Configure the MTA to communicate on a different HTTP port. See “Using the
MTA Web Console” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

GWMTA: Error validating post office members

Source: GroupWise Message Transfer Agent, Novell eDirectory user synchronization.

Explanation: When attempting eDirectory user synchronization, the MTA could not access the
user information stored in eDirectory.

Action: Look up the error code that accompanies this error at Novell Error Codes (http://
www.novell.com/documentation/nwec/index.html).

Possible Cause: The MTA does not have sufficient rights to access the user information in
eDirectory.

Action: Make sure the MTA is properly set up to perform eDirectory user
synchronization. See “Using eDirectory User Synchronization” in “Message
Transfer Agent” in the GroupWise 2012 Administration Guide.

GWMTA: Expired en route to destination
Source: GroupWise Message Transfer Agent.

Explanation: The MTA was unable to deliver a message because it passed through the
maximum of 15 hops without reaching its destination.

Possible Cause: Links between domains are not set up correctly.

Action: Check the links between domains. Look for a more efficient route. See “Link
Configuration between Domains and Post Offices” in “Domains” in the
GroupWise 2012 Administration Guide.

GWMTA: File create error; disk logging turned off

Source: GroupWise Message Transfer Agent.

Explanation: Logging information to disk has been turned off because the MTA cannot create
a new log file.

Possible Cause: The agent cannot create a file in the location specified by the Log File Path setting
on the Log Settings page for the agent in ConsoleOne or specified on the
command line using the --log switch.

Action: Make sure the location exists or specify another location.

Action: Make sure the agent has rights to create files in the specified location.

Action: Make sure there is available disk space in the specified location.
Message Transfer Agent Error Messages 215

http://www.novell.com/documentation/nwec/index.html
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h77jxvng
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3vxdw1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvr1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvr1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hzy11617
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hfys01ws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hfys01ws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a5322lk

GWMTA: File write error; disk logging turned off

Source: GroupWise agents.

Explanation: Logging information to disk has been turned off because the agent can no longer
write to the current log file.

Possible Cause: If the log file is located on a server other than the one where the agent is running,
that server might be down.

Action: Wait for the server to come back up, or contact the administrator of that server.
When the server comes back up, the agent will resume disk logging.

Possible Cause: The log file has been damaged so the agent can no longer write to it.

Action: Remove the damaged log file and turn disk logging back on in the Log Settings
page for the agent in ConsoleOne. See “Using MTA Log Files” in “Message
Transfer Agent” in the GroupWise 2012 Administration Guide. The agent will
create a new log file.

You can also use Cycle Log from the MTA server console or Web console to start a
new log file. See “Cycling the MTA Log File” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

GWMTA: File not found

Source: GroupWise Message Transfer Agent; server console

Explanation: From the MTA server console, you are trying to edit or view either the MTA log
file or startup file and the MTA cannot access it.

Action: Verify the existence and rights to the file.

GWMTA: Gateway now closed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA has lost its connection to a gateway with which it could previously
communicate

Possible Cause: The server where the gateway is located is currently down.

Action: Wait for the server to come back up, or contact the administrator of that server.

GWMTA: Gateway open failed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot contact a gateway to which a message needs to be routed.

Possible Cause: The MTA cannot access the gateway input queue under the wpgate directory of
the domain.

Action: Check the directory structure of the closed Internet gateway.

GWMTA: Host refused connection

Source: GroupWise Message Transfer Agent.
216 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvus
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h5gjsxpm
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eahux

Explanation: The MTA is configured to communicate with another MTA or a POA by way of
TCP/IP. The server where the other MTA or the POA is located has refused the
MTA’s request for a connection.

Action: Check the TCP/IP configuration of the server to which the MTA must connect.

GWMTA: IDomain now closed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA has lost its connection to a domain across the Internet with which it
could previously communicate.

Possible Cause: The server where the domain is located is currently down.

Action: Wait for the server to come back up, or contact the administrator of that server.

Action: Make sure the Internet link between domains is set up correctly. See “Internet
Agent” in the GroupWise 2012 Administration Guide.

GWMTA: Incompatible GWENV1A.DLL; GWMTA cannot continue

Source: GroupWise Message Transfer Agent for Windows.

Explanation: The MTA cannot start because the agent engine (gwenv1a.exe) is not compatible
with the MTA itself (gwmta.exe).

Possible Cause: Some agent files have been updated but the update is not complete.

Action: When updating the agents, make sure all agent files are installed. For a complete
list, see “Agent Installation Directories” in GroupWise 2012 Troubleshooting 3:
Message Flow and Directory Structure.

GWMTA: Insufficient disk space

Source: GroupWise Message Transfer Agent.

Explanation: The MTA does not have sufficient disk space to write files into its input queues
or holding queues. The MTA requires at least 1 MB of free disk space to run.

Possible Cause: One or more locations are closed, resulting in a backlog of messages in the MTA
holding queues in the directory.

Action: Resolve the problems with the closed facilities so that normal message flow
resumes. See “MTA Status Box Shows a Closed Location” in GroupWise 2012
Troubleshooting 2: Solutions to Common Problems.

Possible Cause: Other programs running the same server with the MTA have used up all
available disk space.

Action: Free up disk space so the MTA can continue processing messages. Check the
MTA log file to see which queue the MTA can no longer write to so you know
where more disk space is required. See “Using MTA Log Files” in “Message
Transfer Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: The MTA cannot write message files across a mapped or UNC link into the MTA
input queue in a closed domain (domain/wpcsin directory) or a closed post
office (post_office/wpcsin directory) because the directory is damaged.

Action: If the input queue subdirectories are empty, you can rename the original input
queue directory and then manually re-create it, along with its required
subdirectories.
Message Transfer Agent Error Messages 217

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lm7tl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lm7tl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h20ibbf0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#hovbh8uj
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#A4ehiom
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh2/gw2012_guide_tsh2.pdf#A4ehiom
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvus
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eatiw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ectbd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ectbd

GWMTA: Insufficient memory

Source: GroupWise Message Transfer Agent.

Explanation: Not enough memory is available for the MTA to function properly.

Possible Cause: If the MTA cannot start, you might be trying to run the MTA in an environment
where too few system resources are available.

Action: For requirements, see “GroupWise System Requirements” in “Installing
GroupWise Agents” in the GroupWise 2012 Installation Guide.

Action: Stop some other programs on the server to free up memory for use by the MTA.

Action: Add memory to the server to accommodate the MTA along with other existing
programs.

Action: Select a different server to run the MTA on, where adequate resources are
available. See “Moving the MTA to a Different Server” in “Message Transfer
Agent” in the GroupWise 2012 Administration Guide.

Possible Cause: If the MTA starts successfully, then encounters a memory error later during
otherwise normal processing, some other program on the server, or another
agent thread, might have temporarily used a large quantity of memory.

Action: Wait to see if the memory problem resolves itself. The MTA will retry its
operation and should succeed at a later time, when the other program has
released some memory.

Action: If the MTA starts successfully but frequently encounters memory errors during
later processing, treat the situation as if the MTA cannot start and see the
recommended actions above.

GWMTA: Insufficient memory to read/process startup file

Source: GroupWise Message Transfer Agent.

Possible Cause: Insufficient memory.

Action: See “GWMTA: Insufficient memory” on page 218.

GWMTA: Insufficient resources to accept inbound connection

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot start a receiver thread.

Possible Cause: Insufficient memory.

Action: If the problem does not resolve itself in a short time, see “GWMTA: Insufficient
memory” on page 218.

GWMTA: Insufficient system resources

Source: GroupWise Message Transfer Agent.

Explanation: The MTA was unable to start another thread.

Possible Cause: Insufficient memory.

Action: If the problem does not resolve itself in a short time, see “GWMTA: Insufficient
memory” on page 218.
218 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bp8vh01
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hdg70c5k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWMTA: Internet mail to address is undeliverable because no default GWIA is
configured

Source: GroupWise Message Transfer Agent.

Explanation: A message addressed to a user across the Internet cannot be delivered.

Possible Cause: A default GWIA has not been configured.

Action: Designate a default GWIA. See “Configuring Internet Addressing” in “System”
in the GroupWise 2012 Administration Guide.

GWMTA: Invalid /log parameter

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot use the location specified by the --log switch to store its log
files.

Possible Cause: The location specified by the --log switch does not exist.

Action: Check, and if necessary change, the location specified by the --log switch when
starting the MTA. If the --log switch is not specified, it defaults to the mslocal
directory in the directory specified by the --work switch.

Possible Cause: The location specified by the --log switch is on a server that is currently not
available.

Action: Check the status of the server where the specified directory is located. Wait for
the server to come back up or contact the administrator of that server.

Action: It is recommended that the --log switch be set to a location local to where the
MTA is running to avoid this problem.

GWMTA: Invalid /work parameter

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot use the location specified by the --work switch for its mslocal
directory.

Possible Cause: The location specified by the --work switch does not exist.

Action: Check, and if necessary change, the location specified by the --work switch when
starting the MTA. If the --work switch is not specified, it defaults to the domain
directory.

Possible Cause: The location specified by the --work switch is on a server that is currently not
available.

Action: Check the status of the server where the specified directory is located. Wait for
the server to come back up or contact the administrator of that server.

Action: It is recommended that the --work switch be set to a location local to where the
MTA is running to avoid this problem.

GWMTA: Link or transport down

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is using TCP/IP to communicate with an MTA or POA and the other
agent is not responding.
Message Transfer Agent Error Messages 219

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ac6qeop
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a5322lk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#het48tb5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#het48tb5
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j

Possible Cause: The MTA in the other domain is not properly set up for TCP/IP communication.

Action: Check the setup of the MTA in the other domain. See “Using TCP/IP Links
between Domains” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

Possible Cause: The POA in the post office is not properly set up for TCP/IP communication.

Action: Check the setup of the POA. See “Using TCP/IP Links between a Domain and its
Post Offices” in “Message Transfer Agent” in the GroupWise 2012 Administration
Guide.

GWMTA: Logging permanently suspended; insufficient memory

Source: GroupWise Message Transfer Agent.

Explanation: The MTA could not start a new thread for disk logging. Therefore, disk logging
has been turned off.

Possible Cause: Insufficient memory.

Action: See “GWMTA: Insufficient memory” on page 218.

Action: After sufficient memory is available, turn disk logging back on in the Log
Settings page for the agent in ConsoleOne. See “Using MTA Log Files” in
“Message Transfer Agent” in the GroupWise 2012 Administration Guide.

GWMTA: Login not completed; timeout

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: An MTA or POA started to request TCP/IP communication from the MTA, but
stopped responding in the middle of the login process.

Possible Cause: The server where the other agent was running went down.

Action: Check the status of the other server. Reboot if necessary.

GWMTA: Login to directory failed

Source: GroupWise Message Transfer Agent.

Explanation: The Windows MTA cannot communicate with another domain or post office
because it cannot access the server where the domain or post office is located.

Possible Cause: The /user and /password switches do not provide the correct information for the
MTA to log in to the server.

Action: Check the settings for the /user and /password switches in the command that
starts the MTA. Make sure you can log in to the server using the user name and
password the MTA is trying to use.

Possible Cause: The server where the domain or post office is located is currently down.

Action: Wait for the server to come back up or contact the administrator of that server.

Action: See also “GWMTA: Cannot attach to server or volume” on page 210.

GWMTA: Maximum number of inbound connections reached

Source: GroupWise Message Transfer Agent.
220 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hi4xilif
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hi4xilif
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h1qbmv4r
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h1qbmv4r
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvus
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hmjuoyrc
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hkhhjmya

Explanation: The MTA could not start another thread for an inbound connection.

Possible Cause: The maximum number of inbound connections as specified by the --tcpinbound
switch has been reached. The default is 40 inbound connections.

Action: Increase the setting of the --tcpinbound switch to allow for more inbound
connections. There is no maximum number of inbound connections. They are
limited only by available system resources.

GWMTA: No agent record found

Source: GroupWise Message Transfer Agent.

Explanation: The MTA object in the eDirectory tree is missing.

Possible Cause: When a domain is created, an MTA object is automatically created for it. It might
have been deleted.

Action: Check for the MTA object in the domain. Make sure it is configured correctly. See
“Configuring the MTA in ConsoleOne” in “Message Transfer Agent” in the
GroupWise 2012 Administration Guide.

Possible Cause: The domain database (wpdomain.db) is damaged.

Action: Check and, if necessary, repair the domain database. See “Rebuilding Domain or
Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

GWMTA: No domain record found

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot find the domain record in the domain database (wpdomain.db).

Possible Cause: The domain database is damaged.

Action: Rebuild the domain database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: No path configured

Source: GroupWise Message Transfer Agent.

Explanation: Path information for links between domains is missing.

Possible Cause: Links between domains are not set up correctly.

Action: Check the links between domain. See “Editing a Domain Link” in “Domains” in
the GroupWise 2012 Administration Guide.

GWMTA: No post offices found

Source: GroupWise Message Transfer Agent; eDirectory user synchronization.

Explanation: The MTA has been configured to perform eDirectory user synchronization for a
domain which has no post offices and, hence, no users; for example, a routing
domain.
Message Transfer Agent Error Messages 221

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#h24c34w6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hwg0p6ct
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hbg74i3l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Remove the domain from the list of domains for which eDirectory user
synchronization should be performed. See “Using eDirectory User
Synchronization” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

GWMTA: No response from peer

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The MTA is attempting to communicate with another MTA or a POA by way of
TCP/IP, but the other agent does not answer.

Possible Cause: The server where the other MTA or the POA is located is down.

Action: Check the status of the other server. Reboot if necessary.

GWMTA: No sender IDomain; Internet address lookup not attempted

Source: GroupWise Message Transfer Agent.

Explanation: The address the MTA is trying to resolve does not contain IDomain information.

Possible Cause: The MTA is configured for GWMTP between GroupWise systems, but the link is
not set up properly.

Action: Correct any problems in the setup of links between the two systems. See “Using
Dynamic Internet Links” in “Connecting to Other GroupWise Systems” in the
GroupWise 2012 Multi-System Administration Guide.

Action: If the message is destined for a non-GroupWise system across the Internet, it will
be routed through the GWIA. No action is required, provided a preferred GWIA
has been designated. See “Configuring Internet Addressing” in “System” in the
GroupWise 2012 Administration Guide.

GWMTA: Path to domain database (/home) is invalid or blocked

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access the domain database (wpdomain.db) in the directory
specified by the --home switch.

Possible Cause: The location specified by the --home switch does not exist.

Action: Check, and if necessary change, the location specified by the --home switch
when starting the MTA. It must specify the domain directory.

Possible Cause: The location specified by the --home switch is on a server that is currently not
available.

Action: Check the status of the server where the specified directory is located. Wait for
the server to come back up or contact the administrator of that server.

Possible Cause: If running the MTA on a Windows server, the location might be on a server that
is not currently mapped.

Action: Make sure the server where the MTA is running has a drive mapped to the
domain directory on the server where the domain is located if it is using a
mapped link.

Action: See “GWMTA: Cannot attach to server or volume” on page 210.
222 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hzy11617
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hzy11617
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a2abcde
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a2abcde
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ac6qeop
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a532176

GWMTA: Post office database open failed; insufficient memory

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access one of its post office databases (wphost.db).

Possible Cause: Insufficient memory.

Action: See “GWMTA: Insufficient memory” on page 218.

Possible Cause: The post office database has been damaged.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Post office database read error

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot access the post office database (wphost.db).

Possible Cause: The post office database has been damaged.

Action: Rebuild the post office database. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWMTA: Post office now closed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA has lost its connection to a post office with which is could previously
communicate.

Possible Cause: The server where the post office is located is currently down.

Action: Wait for the server to come back up, or contact the administrator of that server.

Possible Cause: If using TCP/IP communication between post offices, TCP/IP might be down.

Action: Make sure TCP/IP is running on the servers where the post offices are located.

GWMTA: Post office open failed

Source: GroupWise Message Transfer Agent.

Explanation: The MTA cannot contact the POA in one of the local post offices.

Possible Cause: The MTA cannot access the POA input queue in the post office.

Action: Check the directory structure of the closed post office. See “Post Office
Directory” in GroupWise 2012 Troubleshooting 3: Message Flow and Directory
Structure.

GWMTA: Received unsupported request; request ignored

Source: GroupWise Message Transfer Agent.

Explanation: The MTA received an administrative message from GroupWise Administrator
that it could not respond to.

Possible Cause: GroupWise Administrator has been updated, but the GroupWise agent software
has not yet been updated.
Message Transfer Agent Error Messages 223

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh

Action: Install the latest version of the GroupWise agent software. See the “Installing the
GroupWise 2012 Software” in “Update” in the GroupWise 2012 Installation Guide.

GWMTA: Running the agent with conflicting effective users

Source: GroupWise Message Transfer Agent for Linux.

Explanation: You are starting the MTA as a user that is different from the user the MTA is
configured to run as. The user specified in the uid.conf file does not match the
user specified in the uid.run file.

Possible Cause: The user specified in the uid.conf file has been manually edited.

Possible Cause: The uid.conf file has been deleted.

Action: Verify that the uid.conf file specifies the desired user, then delete the uid.run
file. For more information, see “Running the Linux GroupWise Agents as a Non-
root User” in “Installing GroupWise Agents” in the GroupWise 2012 Installation
Guide.

GWMTA: StartServiceCtrlDispatcher failed when attempting to start
Windows_agent service

Source: GroupWise Message Transfer Agent for Windows.

Explanation: The Windows MTA cannot start its dispatcher thread.

Possible Cause: The Windows server is not functioning properly.

Action: Reboot the Windows server.

GWMTA: Target queue temporarily locked

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is in the process of clearing out a backlog of messages and is not
accepting any additional messages into its queues. The MTA processes existing
messages first, before processing new messages, so that messages arrive in the
order in which they were sent.

Possible Cause: The backlog of messages might have been caused by one or more closed facilities
in the domain.

Action: Wait until the backlog clears, then the MTA will resume its regular processing of
new messages. Backlogged messages are stored in subdirectories of the mslocal
directory.

GWMTA: The Windows_agent service fails to set service status; service stopped

Source: GroupWise Message Transfer Agent for Windows.

Explanation: The Windows MTA cannot start as a Windows service.

Possible Cause: The Windows MTA cannot communicate with the Windows service control
manager (SCM).

Action: Reboot the Windows server.
224 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez32y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#aaez32y
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8t9nzp
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j

GWMTA: The Windows_agent service fails to initialize memory system; service
stopped

Source: GroupWise Message Transfer Agent for Windows.

Explanation: The Windows MTA cannot start as a Windows service.

Possible Cause: The Windows server has insufficient memory resources available.

Action: Reboot the Windows server. Run fewer programs on the Windows server.

GWMTA: Timed out waiting for end-of-file confirmation

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is in the process of clearing out a backlog of messages and is not
accepting any additional messages into its queues. The MTA processes existing
messages first, before processing new messages, so that messages arrive in the
order in which they were sent.

Possible Cause: The backlog of messages might have been caused by one or more closed facilities
in the domain.

Action: Wait until the backlog clears, then the MTA will resume its regular processing of
new messages. Backlogged messages are stored in subdirectories of the mslocal
directory.

GWMTA: Unable to initialize message log database

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The MTA was unable to create the database where it stores information about
messages waiting for processing in its in progress (gwinprog) queue. the msglog
subdirectory of mslocal cannot be created.

Possible Cause: Insufficient disk space.

Action: Free up disk space on the server where the MTA runs.

GWMTA: Unable to open connection; no response

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The MTA is attempting to communicate with another MTA or a POA by way of
TCP/IP, but the other agent does not answer.

Possible Cause: The server where the other MTA or the POA is located is down.

Action: Check the status of the other server. Reboot if necessary.

GWMTA: Unable to register with SNMP agent

Source: GroupWise agents.

Explanation: The MTA is unable to contact the SNMP agent on the server where the agent is
running.

Possible Cause: SNMP has not been installed and set up properly on the server.

Action: Install SNMP as required by the server operating system.
Message Transfer Agent Error Messages 225

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1o
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1l
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lhv1j

GWMTA: Unable to retrieve TCP/IP address

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is configured for GWMTP between GroupWise systems, but the MTA
cannot find the IDomain name of the destination system

Possible Cause: GWMTP is not properly set up between the two GroupWise systems.

Action: Correct any problems in the setup of links between the two systems. See “Using
Dynamic Internet Links” in “Connecting to Other GroupWise Systems” in the
GroupWise 2012 Multi-System Administration Guide.

GWMTA: Undefined link

Source: GroupWise Message Transfer Agent; last closure reason.

Explanation: MTAs cannot communicate because no link has been established between them.

Action: Configure a link between the MTAs. See “Changing the Link Protocol between
Domains” in “Configuring the MTA” in the GroupWise 2012 Administration
Guide.

GWMTA: Unknown connection header received

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The MTA received a request for a TCP/IP connection from a process other than a
GroupWise agent.

Possible Cause: Some non-GroupWise program on the server where the MTA is running is
configured to send packets to the port the MTA is configured to listen on.

Action: Check the network address information of the MTA. See “Configuring the MTA
for TCP/IP” in “Configuring the MTA” in the GroupWise 2012 Administration
Guide. Make sure no other programs on the server besides GroupWise agents are
configured to use this port.

GWMTA: Unknown destination

Source: GroupWise Message Transfer Agent.

Explanation: The MTA is unable to route a message because it does not recognize the domain
to which it is addressed.

Possible Cause: The sender manually typed in an invalid address.

Action: Have the user select the recipient from the Address Book, then resend the
message.

Possible Cause: During a reconfiguration of your system, a user has addressed a message to a
location that either no longer exists or does not exist yet, because the
reconfiguration information has not yet replicated throughout the GroupWise
system.

Action: Wait until replication is complete. The MTA will retry the operation.

Possible Cause: The message has been damaged so that the destination information is no longer
readable.

Action: Remove the damaged message from the MTA input queue so it can process
subsequent messages. Have the user resend the message.
226 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a2abcde
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#a2abcde
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#acteyas
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_msadmin/gw2012_guide_msadmin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hhjp1o8p
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wyw1s
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hq7f4b06
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hq7f4b06
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wyw1s
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWMTA: Waiting for busy listen socket to become available

Source: GroupWise Message Transfer Agent; message transfer protocol.

Explanation: The TCP port the MTA is configured to listen on is already in use by another
program.

Possible Cause: Another MTA is already running on the server where you are trying to start this
MTA.

Action: Configure this MTA to use a different TCP port. See “Using TCP/IP Links
between Domains” in “Configuring the MTA” in the GroupWise 2012
Administration Guide.
Message Transfer Agent Error Messages 227

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hi4xilif
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#hi4xilif
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wyw1s
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

228 GroupWise 2012 Troubleshooting 1: Error Messages

12 12Internet Agent Error Messages

Some error and informational messages you might receive when using the Internet Agent (GWIA)
originate from the program engine or from SMTP when the program makes connections with hosts,
and from other sources as well. This section includes the error messages generated by the GWIA.

Variables, such as strings or numbers, are shown in italics and are represented by the following:

 ASCII strings are represented by xxx, yyy, or zzz
 Decimal characters are represented by nnn
 Hexadecimal characters are represented by hhh

This section contains information on the following GWIA errors:

 “GWIA: Command task could not be added to message body, rc =xxxx” on page 230
 “GWIA: Configuration data is missing from the database” on page 230
 “GWIA: ConvertPerfect Error while converting attachment file file_name” on page 230
 “GWIA: Currently unhandled command value, xxxx, was received by the gateway” on page 230
 “GWIA: Database initialization error: xxxx” on page 231
 “GWIA: Database open error: xxxx” on page 231
 “GWIA: Deferred delivery file I/O error--encryption error” on page 231
 “GWIA: Deferred delivery file I/O error-memory error” on page 231
 “GWIA: Deferred delivery file I/O error-message undeliverable” on page 231
 “GWIA: Deferred file, file_name, has been moved to the PROBLEM directory” on page 231
 “GWIA: File close error on file file_name in module xxxx” on page 231
 “GWIA: File creation error on file file_name in module xxxx” on page 232
 “GWIA: File open error on file file_name in module xxxx” on page 232
 “GWIA: File read error on file file_name in module xxxx” on page 232
 “GWIA: File write error on file file_name in module xxxx” on page 232
 “GWIA: Gateway that uses this directory is not yet defined” on page 232
 “GWIA: Gateway Configuration Database could not be found” on page 232
 “GWIA: Memory exhausted” on page 232
 “GWIA: Memory exhausted while processing an Administrator Command” on page 233
 “GWIA: Message File open failed” on page 233
 “GWIA: Message re-queuing failed. The message must be deleted” on page 233
 “GWIA: Message transport session open error: xxxx” on page 233
 “GWIA: Processing inbound message...” on page 233
 “GWIA: Processing outbound command...” on page 233
 “GWIA: Processing outbound message...” on page 234
Internet Agent Error Messages 229

 “GWIA: Running the agent with conflicting effective users” on page 234
 “GWIA: Scratch-pad file creation error: xxxx” on page 234
 “GWIA: Scratch-pad file write error: file_name” on page 234
 “GWIA: Unable to find TCPIP Kernel” on page 234
 “GWIA: Unable to listen on SMTP port” on page 234

NOTE: This guide does not include a comprehensive list of all possible GroupWise agent error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

GWIA: Command task could not be added to message body, rc =xxxx
Source: GroupWise Internet Agent.

Explanation: A file output error occurred, probably because of a full disk or an inaccessible
directory.

Action: If rc = D109, check access rights and privileges in the wpcsin directory.

or

If rc = D907, check access rights and privileges in the wpcsin directory.

GWIA: Configuration data is missing from the database

Source: GroupWise Internet Agent.

Explanation: The domain database (wpdomain.db) is damaged.

Action: Rebuild the database using ConsoleOne. See “Rebuilding Domain or Post Office
Databases” in “Databases” in the GroupWise 2012 Administration Guide.

GWIA: ConvertPerfect Error while converting attachment file file_name
Source: GroupWise Internet Agent.

Explanation: The user sent the message using the Convert Attachment feature of the
Advanced Send Option, which invokes ConvertPerfect. ConvertPerfect might
not know how to convert this type of file, the file could not be decrypted, or a file
I/O error occurred. This problem might generate a different error message than
the one listed above.

Action: None.

GWIA: Currently unhandled command value, xxxx, was received by the gateway

Source: GroupWise Internet Agent.

Explanation: An unrecognized command was received from ConsoleOne.

Action: Resend the command.
230 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehf0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

GWIA: Database initialization error: xxxx
Source: GroupWise Internet Agent.

Explanation: The GWIA database management code could not be initialized

Action: You might need to rebuild the domain database (wpdomain.db) for the domain
where the GWIA is installed. See “Rebuilding Domain or Post Office Databases”
in “Databases” in the GroupWise 2012 Administration Guide.

GWIA: Database open error: xxxx
Source: GroupWise Internet Agent.

Explanation: The domain database path could not be created, or the database did not open.

Action: Make sure that the domain database (wpdomain.db) is in the domain directory.

GWIA: Deferred delivery file I/O error--encryption error

Source: GroupWise Internet Agent.

Explanation: An encrypted non-queue file was moved to the gwhold directory.

Action: Do not put any files in gwhold, remove any files not named with a HEX time
stamp, and restart the GWIA.

GWIA: Deferred delivery file I/O error-memory error

Source: GroupWise Internet Agent.

Explanation: The GWIA server ran out of memory.

Action: Free more memory.

GWIA: Deferred delivery file I/O error-message undeliverable

Source: GroupWise Internet Agent.

Explanation: The message could not be written to disk in the qfiles directory.

Action: Check to see if the disk is full, and check access to the directory.

GWIA: Deferred file, file_name, has been moved to the PROBLEM directory

Source: GroupWise Internet Agent.

Explanation: After the GWIA retry schedule expired, the message was moved to the problem
directory. The destination host was temporarily down (it sent back a 400-level
SMTP reply code) so the program could not transfer the message.

Action: Contact the postmaster for the destination host to make sure the host is up. Have
the user resend the message.

GWIA: File close error on file file_name in module xxxx
Source: GroupWise Internet Agent.

Explanation: A close of the named file resulted in an error.
Internet Agent Error Messages 231

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehex
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehex
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehf2

Action: Check if some other process on the server is holding the file open. Check for
network problems.

GWIA: File creation error on file file_name in module xxxx
Source: GroupWise Internet Agent.

Explanation: An open of the named file resulted in an error.

Action: Check access in the named directory.

GWIA: File open error on file file_name in module xxxx
Source: GroupWise Internet Agent.

Explanation: An open of the named file resulted in an error.

Action: Check access to the named file and directory, and check access to the file.

GWIA: File read error on file file_name in module xxxx
Source: GroupWise Internet Agent.

Explanation: A read of the named file resulted in an error.

Action: Check access to the named file.

GWIA: File write error on file file_name in module xxxx
Source: GroupWise Internet Agent.

Explanation: A write to the named file resulted in an error.

Action: Check access in the named directory, and check to see if the disk is full.

GWIA: Gateway that uses this directory is not yet defined

Source: GroupWise Internet Agent.

Explanation: The GWIA has been installed, but it is not yet configured.

Action: Configure the GWIA in ConsoleOne. See “Internet Agent” in the GroupWise 2012
Administration Guide.

GWIA: Gateway Configuration Database could not be found

Source: GroupWise Internet Agent.

Explanation: The directory where the domain database (wpdomain.db) resides cannot be
found, given the GWIA’s default directory and the GWIA startup options.

Action: Use the GWIA directory startup option /work to reference the directory below
wpgate in the domain where the GWIA executable file resides, or simply invoke
the executable from that directory. Check network rights.

GWIA: Memory exhausted

Source: GroupWise Internet Agent.
232 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q50pq
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3a6e4q
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3eahux

Explanation: The GWIA was not able to allocate sufficient memory.

Action: Free up more memory.

GWIA: Memory exhausted while processing an Administrator Command

Source: GroupWise Internet Agent.

Explanation: The GWIA ran out of memory while processing a command sent to the GWIA by
ConsoleOne.

Action: Free up more memory.

GWIA: Message File open failed

Source: GroupWise Internet Agent.

Explanation: The GWIA could not open a message file.

Action: The message file is moved to the problem directory in the domain directory.

GWIA: Message re-queuing failed. The message must be deleted

Source: GroupWise Internet Agent.

Explanation: A message could not be put into or removed from the delayed delivery and the
retry queue maintained under the gwhold directory because of a disk or a
memory error.

Action: Check access to the gwhold and qfiles subdirectories.

Action: Check to see if the disk is full.

Action: Free more memory.

GWIA: Message transport session open error: xxxx
Source: GroupWise Internet Agent.

Explanation: This is almost always caused by a memory error.

Action: Free up memory.

GWIA: Processing inbound message...

Source: GroupWise Internet Agent.

Explanation: This is an informational message. A message is being received by the GWIA
from the foreign system.

Action: None.

GWIA: Processing outbound command...

Source: GroupWise Internet Agent.

Explanation: This is an informational message. ConsoleOne has sent a command to the
GWIA. Commands are STATE, REQUEST STATS, REBOOT, and DIRECTORY
SYNCHRONIZATION.

Action: None.
Internet Agent Error Messages 233

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28j
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehex
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehex

GWIA: Processing outbound message...

Source: GroupWise Internet Agent.

Explanation: This is an informational message. A message is being received by the GWIA
from the GroupWise system.

Action: None.

GWIA: Running the agent with conflicting effective users

Source: GroupWise Internet Agent for Linux.

Explanation: You are starting the GWIA as a user that is different from the user the GWIA is
configured to run as. The user specified in the uid.conf file does not match the
user specified in the uid.run file.

Possible Cause: The user specified in the uid.conf file has been manually edited.

Possible Cause: The uid.conf file has been deleted.

Action: Verify that the uid.conf file specifies the desired user, then delete the uid.run
file. For more information, see “Running the Linux GroupWise Agents as a Non-
root User” in “Installing GroupWise Agents” in the GroupWise 2012 Installation
Guide.

GWIA: Scratch-pad file creation error: xxxx
Source: GroupWise Internet Agent.

Explanation: The GWIA settings file, SET, could not be created.

Action: Check access (write or create) to the 000.prc directory.

Action: Check to see if the disk is full.

GWIA: Scratch-pad file write error: file_name
Source: GroupWise Internet Agent.

Explanation: The GWIA settings file, SET, could not be written.

Action: Check access (write or create) to the 000.prc directory.

Action: check to see if the disk is full.

GWIA: Unable to find TCPIP Kernel

Source: GroupWise Internet Agent.

Explanation: The GWIA must find the TCP/IP kernel already loaded or the GWIA
automatically loads the TCP/IP kernel. If the TCP/IP kernel is not or cannot be
loaded automatically, this error results.

Action: Check to see that the TCP/IP kernel is installed and configured.

GWIA: Unable to listen on SMTP port

Source: GroupWise Internet Agent.
234 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bw8kalg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8pam03
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehf6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a2iehf6

Explanation: The TCP/IP kernel is not installed correctly or the GWIA is unable to take control
of port 25 (SMTP port number). Other processes might have control of port 25,
thereby preventing the GWIA from taking control of port 25.

Action: Unload the TCP/IP kernel then reload it. If another process has control of port 25,
unloading the TCP/IP kernel shows it.
Internet Agent Error Messages 235

236 GroupWise 2012 Troubleshooting 1: Error Messages

13 13Monitor Agent and Application Error
Messages

 “GWMON: GroupWise Monitor Agent is not listening” on page 237
 “GWMON: No route to GroupWise Monitor Agent” on page 237
 “GWMON: Path to domain database (/home) is invalid or blocked” on page 238
 “GWMON: Request timed out waiting for response from GroupWise Monitor Agent” on

page 238
 “GWMON: The URL to connect to the GroupWise Monitor Agent is invalid” on page 238
 “GWMON: Unable to communicate with GroupWise Monitor Agent” on page 239
 “GWMON: Unable to connect to the MTA at IP_address:port” on page 239
 “GWMON: Unable to resolve GroupWise Monitor Agent’s host name to a valid IP address” on

page 239

NOTE: This guide does not include a comprehensive list of all possible GroupWise agent error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

GWMON: GroupWise Monitor Agent is not listening

Source: GroupWise Monitor Application.

Possible Cause: The Monitor Agent is not running.

Action: Restart the Monitor Agent. See “Setting Up GroupWise Monitor” in the
GroupWise 2012 Installation Guide.

Possible Cause: The Monitor Agent is listening on a different port than the one the Monitor
Application is using to communicate with it.

Action: Check the gwmonitor.cfg file to make sure it provides the correct IP address
and port number for the Monitor Agent. Correct the information as needed.

GWMON: No route to GroupWise Monitor Agent

Source: GroupWise Monitor Application.

Possible Cause: Your firewall is preventing the Monitor Application from communicating with
the Monitor Agent.

Action: Adjust the configuration of your firewall to accommodate communication
between the Monitor Application and the Monitor Agent.

Possible Cause: A router between the Monitor Application and the Monitor Agent is down.
Monitor Agent and Application Error Messages 237

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8ilhhg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Action: Resolve any network problems that are preventing GroupWise Monitor from
functioning.

GWMON: Path to domain database (/home) is invalid or blocked

Source: GroupWise Monitor Agent.

Explanation: The Monitor Agent cannot access the domain database (wpdomain.db) in the
directory specified by the --home switch.

Possible Cause: The location specified by the --home switch does not exist.

Action: Check, and if necessary change, the location specified by the --home switch
when starting the Monitor Agent. It must specify the domain directory.

Possible Cause: The location specified by the --home switch is on a server that is currently not
available.

Action: Check the status of the server where the specified directory is located. Wait for
the server to come back up or contact the administrator of that server.

Possible Cause: The location might be on a server that is not currently mapped.

Action: Make sure the server where the Monitor Agent is running has a drive mapped to
the domain directory on the server where the domain is located if it is using a
mapped link.

GWMON: Request timed out waiting for response from GroupWise Monitor
Agent

Source: GroupWise Monitor Application.

Explanation: The Monitor Application has been able to communicate successfully with the
Monitor Agent, but the Monitor Agent has stopped responding.

Possible Cause: The server where the Monitor Agent is running has gone down.

Action: Resolve any network problems that are preventing GroupWise Monitor from
functioning.

Possible Cause: The server where the Monitor Agent is running is overburdened or has
insufficient system resources available, so that the Monitor Agent cannot
respond to the Monitor Application in a timely manner.

Action: Make sure that the server where the Monitor Agent is running meets Monitor
system requirements. See “Deciding Where to Install the GroupWise Monitor
Components” in “Installing GroupWise Monitor” in the GroupWise 2012
Installation Guide.

Possible Cause: The Monitor Agent has gone down.

Action: Restart the Monitor Agent. See “Setting Up GroupWise Monitor” in the
GroupWise 2012 Installation Guide.

GWMON: The URL to connect to the GroupWise Monitor Agent is invalid

Source: GroupWise Monitor Application.

Possible Cause: The Monitor Agent IP address and port number is not correct in the
gwmonitor.cfg file.
238 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab1jrp8
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8ili0g
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8ili0g
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a8hyiuh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8ilhhg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Action: Check the gwmonitor.cfg file to make sure it provides the correct IP address
and port number for the Monitor Agent. Correct the information as needed.

GWMON: Unable to communicate with GroupWise Monitor Agent

Source: GroupWise Monitor Application.

Possible Cause: The Monitor Agent is not running.

Action: Start the Monitor Agent. See “Setting Up GroupWise Monitor” in the GroupWise
2012 Installation Guide.

Possible Cause: The server where the Monitor Agent is running has gone down.

Possible Cause: A router between the Monitor Application and the Monitor Agent is down.

Action: Resolve any network problems that are preventing GroupWise Monitor from
functioning.

Possible Cause: Your firewall is preventing the Monitor Application from communicating with
the Monitor Agent.

Action: Adjust the configuration of your firewall to accommodate communication
between the Monitor Application and the Monitor Agent.

GWMON: Unable to connect to the MTA at IP_address:port
Source: GroupWise Monitor Agent.

Explanation: The Monitor Agent cannot connect to the MTA at the IP address and port you
specified when prompted.

Action: Double-check the IP address and port number of the MTA that you want the
Monitor Agent to communicate with.

Action: Make sure that the MTA is running with HTTP enabled. See “Using the MTA
Web Console” in “Message Transfer Agent” in the GroupWise 2012 Administration
Guide.

GWMON: Unable to resolve GroupWise Monitor Agent’s host name to a valid IP
address

Source: GroupWise Monitor Application.

Possible Cause: The Monitor Agent hostname is not correct in the gwmonitor.cfg file.

Action: Check the gwmonitor.cfg file to make sure it provides the correct IP address
and port number for the Monitor Agent. Correct the information as needed.
Monitor Agent and Application Error Messages 239

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#A8ilhhg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvr1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7xzvr1
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

240 GroupWise 2012 Troubleshooting 1: Error Messages

III IIIAdministration Error Messages

The GroupWise Administrator snap-in to ConsoleOne is used to create and manage GroupWise
objects. GroupWise Check is a standalone version of the Mailbox/Library Maintenance feature found
in ConsoleOne.

This part of Troubleshooting 1: Error Messages helps you resolve error messages that might occur when
you are using the GroupWise Administrator snap-in to ConsoleOne and error codes that might occur
when you run GroupWise Check.

 Chapter 14, “GroupWise Administrator Snap-In to ConsoleOne Error Messages,” on page 243
 Chapter 15, “GroupWise Check Error Codes,” on page 251
 Chapter 16, “GroupWise Time Stamp Utility Error Messages,” on page 269

Other sources of assistance include:

 Novell Support and Knowledgebase (http://www.novell.com/support)
 GroupWise Support Forums (http://forums.novell.com/forumdisplay.php?&f=356)
 GroupWise Support Community (http://www.novell.com/support/products/groupwise)
 GroupWise Cool Solutions (http://www.novell.com/communities/coolsolutions/gwmag)

NOTE: This guide does not include a comprehensive list of all possible GroupWise administration
error messages. It lists error messages for which solutions are readily available from GroupWise
engineers and testers. You can search other sources to locate additional solutions that have been
documented as specific customer issues are resolved.
Administration Error Messages 241

http://www.novell.com/support
http://www.novell.com/communities/coolsolutions/gwmag
http://forums.novell.com/forumdisplay.php?&f=356
http://www.novell.com/support/products/groupwise

242 GroupWise 2012 Troubleshooting 1: Error Messages

14 14GroupWise Administrator Snap-In to
ConsoleOne Error Messages

 “0001 Cannot load resource” on page 244
 “0002 Schema not properly defined” on page 244
 “0003 Required DLL has incorrect version” on page 244
 “0004 Required DLL missing” on page 244
 “0005 Cannot read required information from NDS” on page 245
 “0006 GroupWise object missing required information” on page 245
 “0007 Cannot read required information from GroupWise database” on page 245
 “0008 Cannot delete subordinate objects” on page 245
 “0009 Cannot obtain UNC path” on page 245
 “0013 Out of memory” on page 246
 “0019 Cannot map local drive to network resource” on page 246
 “001D Cannot add non-GroupWise account to library membership” on page 246
 “0021 Gateway setup file not found” on page 246
 “0022 Cannot assign non-GroupWise user as administrator” on page 246
 “002D Pending move” on page 246
 “002E Pending delete” on page 247
 “0031 Cannot delete post office that owns GroupWise objects” on page 247
 “0032 Cannot delete domain that owns GroupWise objects” on page 247
 “0033 Cannot delete post office that owns GroupWise objects” on page 247
 “0035 Cannot read GroupWise information for object” on page 248
 “0036 Cannot access object in different GroupWise system” on page 248
 “0038 Owning object (domain/post office) not found in NDS” on page 248
 “0039 Invalid UNC path” on page 248
 “0041 Cannot authenticate” on page 248
 “0042 Cannot authenticate to requested tree” on page 248
 “0045 Domain database not found” on page 249
 “0049 Cannot move user from 6.x post office to 4.x post office” on page 249
 “0053 Parent domain database not found” on page 249
 “0054 Invalid drive specification” on page 249
 “0056 Non-networked drive” on page 249
 “0057 Cannot create another agent of this type in this context” on page 249
GroupWise Administrator Snap-In to ConsoleOne Error Messages 243

 “0059 Cannot create another GroupWise object” on page 249
 “0065 Cannot open domain database” on page 250
 “0069 Outbound MTA platform undefined” on page 250
 “00A2 Cannot set rights on software distribution directory” on page 250
 “0102 Password incorrect” on page 250

NOTE: This guide does not include a comprehensive list of all possible GroupWise Administrator
error messages. It lists error messages for which solutions are readily available from GroupWise
engineers and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/
support) to locate additional solutions documented by Novell Support as specific customer issues
have been resolved.

0001 Cannot load resource

Source: GroupWise Administrator; general snap-in.

Explanation: Unable to load resource DLL.

Possible Cause: Invalid NWLANGUAGE environment specification.

Action: Make sure the Novell client is set up properly on the workstation where you are
running ConsoleOne.

0002 Schema not properly defined

Source: GroupWise Administrator; general snap-in.

Explanation: Schema error. The GroupWise schema extensions are not present.

Possible Cause: When you install GroupWise, the tree you are currently logged in to is extended.
After installation, you run ConsoleOne and change to a tree that has not been
extended.

Action: Log in to the tree you want extended, then rerun the installation to extend the
schema on the second tree. See “Setting Up a Basic GroupWise System” in
theGroupWise 2012 Installation Guide.

Possible Cause: GroupWise installation did not complete successfully.

Action: Run Install from the root directory of the GroupWise Administrator CD. See
“Setting Up a Basic GroupWise System” in theGroupWise 2012 Installation Guide.

0003 Required DLL has incorrect version

Source: GroupWise Administrator; general snap-in.

Explanation: DLL version mismatch.

Possible Cause: An improper update of the GroupWise Administrator snap-in might have been
loaded from Novell Support.

Action: Rerun GroupWise Install or acquire the latest GroupWise Administrator snap-in
from Novell Support Novell Support (http://www.novell.com/support).

0004 Required DLL missing

Source: GroupWise Administrator; general snap-in.
244 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst
http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#bpai5vd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

Explanation: One of the GroupWise Administrator snap-in DLL programs is missing.

Possible Cause: You are attempting to run ConsoleOne on a workstation that does not have
GroupWise Administrator snap-in installed.

Action: Run ConsoleOne on a workstation where the GroupWise Administrator snap-in
has already been installed.

0005 Cannot read required information from NDS

Source: GroupWise Administrator; general snap-in.

Explanation: GroupWise is unable to read necessary information from eDirectory (the current
product name of Novell Directory Services).

Possible Cause: You have insufficient rights to read this information.

Action: Make sure you have sufficient rights to administer the objects in this GroupWise
domain. If you have not been assigned sufficient rights, contact the system
administrator.

0006 GroupWise object missing required information

Source: GroupWise Administrator; general snap-in.

Explanation: Invalid object state. The information for the eDirectory object is in an
inconsistent state for GroupWise to use.

Action: Fill in the missing information by grafting the objects. For information about
grafting, see “GW / eDirectory Association” in “System” in the GroupWise 2012
Administration Guide.

0007 Cannot read required information from GroupWise database

Source: GroupWise Administrator; general snap-in.

Explanation: Unable to read the required information from the GroupWise database.

Possible Cause: Replication is in progress and has encountered inconsistent data.

Action: Make sure there are no pending operations. See “Pending Operations” in
“System” in the GroupWise 2012 Administration Guide. Then rebuild the database.
See “Rebuilding Domain or Post Office Databases” in “Databases” in the
GroupWise 2012 Administration Guide.

0008 Cannot delete subordinate objects

Source: GroupWise Administrator; general snap-in.

Explanation: Error deleting subordinate objects.

Possible Cause: You do not have rights to delete the subordinate objects.

Action: Make sure you have access and delete rights to the objects you are attempting to
delete.

0009 Cannot obtain UNC path

Source: GroupWise Administrator; general snap-in.
GroupWise Administrator Snap-In to ConsoleOne Error Messages 245

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2jfk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: UNC path not available.

Action: Make sure you are logged in to the appropriate network and you have rights to
the location.

0013 Out of memory

Source: GroupWise Administrator; database management.

Explanation: Out of memory error.

Action: Free up memory, then try the operation again.

0019 Cannot map local drive to network resource

Source: GroupWise Administrator; connection ID.

Explanation: GroupWise is unable to map a local drive to the network resource.

Action: Make sure the UNC specification is correct, that you have drives available to
map, and that you have access to the network resource requested.

001D Cannot add non-GroupWise account to library membership

Source: GroupWise Administrator; document management.

Explanation: You cannot grant library membership to a user that does not have a GroupWise
account.

Action: Add the user to GroupWise. See “Creating GroupWise Accounts” in “Users” in
the GroupWise 2012 Administration Guide.

0021 Gateway setup file not found

Source: GroupWise Administrator; gateway setup.

Explanation: A file required to run the gateway-specific setup was missing.

Possible Cause: The gateway installation was incomplete.

Action: Reinstall the gateway. For a list of gateways, see the GroupWise Gateways
Documentation Web site (http://www.novell.com/documentation/gwgateways).

0022 Cannot assign non-GroupWise user as administrator

Source: GroupWise Administrator; gateway setup.

Explanation: The gateway administrator must be either a GroupWise user or a GroupWise
distribution list.

Action: Select a valid GroupWise user or distribution list as the gateway administrator.
For a list of gateways, see the GroupWise Gateways Documentation Web site
(http://www.novell.com/documentation/gwgateways).

002D Pending move

Source: GroupWise Administrator; association.

Explanation: The record has been moved; however, GroupWise replication is still in progress.
The record cannot be modified at this time.
246 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/gwgateways
http://www.novell.com/documentation/gwgateways
http://www.novell.com/documentation/gwgateways
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n30h9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Wait for replication to complete, then retry the record modification. See
“Pending Operations” in “System” in the GroupWise 2012 Administration Guide.

002E Pending delete

Source: GroupWise Administrator; association.

Explanation: The record has been moved; however, GroupWise replication is still in progress.
The record cannot be deleted at this time.

Action: Wait for the replication to complete, then retry the operation. See “Pending
Operations” in “System” in the GroupWise 2012 Administration Guide.

0031 Cannot delete post office that owns GroupWise objects

Source: GroupWise Administrator; delete visitor.

Explanation: You cannot delete this post office until all subordinate objects have been moved
or deleted.

Possible Cause: The post office still owns one or more Agent objects.

Action: Delete any Agent objects using ConsoleOne.

Possible Cause: The post office still has users, resources, distribution lists, libraries, or library
storage areas assigned to it.

Action: Move or delete each subordinate object in the post office. See “Deleting a Post
Office” in “Post Offices” in the GroupWise 2012 Administration Guide.

0032 Cannot delete domain that owns GroupWise objects

Source: GroupWise Administrator; delete visitor.

Explanation: You cannot delete this domain until all subordinate objects have been moved or
deleted.

Possible Cause: The domain still owns one or more Agent objects.

Action: Delete any Agent objects.

Possible Cause: The domain still has post offices assigned to it.

Action: Move or delete the post offices. See “Deleting a Post Office” in “Post Offices” and
“Deleting a Domain” in “Domains” in the GroupWise 2012 Administration Guide.

0033 Cannot delete post office that owns GroupWise objects

Source: GroupWise Administrator; delete visitor.

Explanation: Cannot delete post office because it still has subordinate GroupWise objects.

Possible Cause: The post office still owns one or more agent objects.

Action: Delete any agent objects from the browser window.

Possible Cause: The post office still has users, resources, distribution lists, libraries, or library
storage areas assigned to it.

Action: Move or delete each subordinate object in the post office, then delete the post
office. See “Deleting a Post Office” in “Post Offices” in the GroupWise 2012
Administration Guide.
GroupWise Administrator Snap-In to ConsoleOne Error Messages 247

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n2hl9
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5yb7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5yb7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5yb7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5zxd
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5yb7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4wsn
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

0035 Cannot read GroupWise information for object

Source: GroupWise Administrator; association.

Explanation: Record not read.

Possible Cause: GroupWise replication is still in progress and the data has become inconsistent.

Action: Wait for the replication to complete, then rebuild the database. See “Rebuilding
Domain or Post Office Databases” in “Databases” in the GroupWise 2012
Administration Guide.

0036 Cannot access object in different GroupWise system

Source: GroupWise Administrator; association.

Possible Cause: You are accessing an object in eDirectory that belongs to a different GroupWise
system than the one you are connected to.

Action: Connect to the appropriate GroupWise system. See “Connecting to a Domain” in
“Domains” in the GroupWise 2012 Administration Guide.

0038 Owning object (domain/post office) not found in NDS

Source: GroupWise Administrator; association.

Explanation: Object does not exist in eDirectory (the current product name of Novell
Directory Services).

Possible Cause: An invalid distinguished name (DN) was entered for the domain or post office
that owns this object.

Action: Enter a valid distinguished name.

0039 Invalid UNC path

Source: GroupWise Administrator; UNC path validator.

Explanation: The UNC path entered does not specify a valid network resource.

Action: Enter a correct UNC path.

0041 Cannot authenticate

Source: GroupWise Administrator; eDirectory operation.

Explanation: The Novell login DLL file was not found. GroupWise was unable to authenticate.

Possible Cause: Your Novell client installation was incomplete.

Action: Reinstall the Novell client.

0042 Cannot authenticate to requested tree

Source: GroupWise Administrator; eDirectory operation.

Explanation: GroupWise was unable to authenticate to the requested tree.

Action: Make sure you have proper rights. Contact the system administrator.
248 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

0045 Domain database not found

Source: GroupWise Administrator; class definition.

Explanation: You are not currently connected to a GroupWise domain database
(wpdomain.db). The requested operation cannot be completed.

Action: Connect to an existing GroupWise domain. See “Connecting to a Domain” in
“Domains” in the GroupWise 2012 Administration Guide.

0049 Cannot move user from 6.x post office to 4.x post office

Source: GroupWise Administrator; 6. x to 4. x move.

Explanation: GroupWise does not support moving users from a GroupWise 6. x, 7, or 8 post
office to a GroupWise 4. x post office.

Action: You might want to consider migrating your 4.1 system to GroupWise 8.

0053 Parent domain database not found

Source: GroupWise Administrator; visitor base.

Explanation: GroupWise was unable to locate the domain database (wpdomain.db) for the
requested action. The network resource is unavailable.

Action: Retry the operation.

0054 Invalid drive specification

Source: GroupWise Administrator; visitor base.

Explanation: GroupWise is unable to determine a local path from the drive specification.

Action: Enter a valid path.

0056 Non-networked drive

Source: GroupWise Administrator; visitor base.

Explanation: You are attempting to create a GroupWise domain or post office on a non-
networked location that might become unavailable.

Action: You should create domains and post offices where network users will have
permanent access to them.

0057 Cannot create another agent of this type in this context

Source: GroupWise Administrator; visitor base.

Explanation: Agents are limited based on context. For example, only one MTA per domain
can exist. The maximum number of this agent type already exist in this context.

Action: You cannot create another agent of this type in the selected context.

0059 Cannot create another GroupWise object

Source: GroupWise Administrator; visitor base.
GroupWise Administrator Snap-In to ConsoleOne Error Messages 249

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#ab8ccqe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4vpv
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k

Explanation: You are running a limited evaluation version of GroupWise. This GroupWise
system is limited to one domain and two post offices, with a maximum of three
users on each post office.

Action: You can upgrade this evaluation software by purchasing and installing the
shipping version of GroupWise.

0065 Cannot open domain database

Source: GroupWise Administrator; system-wide operations.

Explanation: The domain database (wpdomain.db) from which GroupWise Administrator is
reading information has become unavailable. The original database will
continue to be used until ConsoleOne is restarted.

Possible Cause: The server where the domain database is located has gone down so the drive
mapping is no longer valid.

Action: Check the status of the server.

Possible Cause: The domain database is damaged.

Action: Check and, if necessary, repair the domain database. See “Maintaining Domain
and Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

0069 Outbound MTA platform undefined

Source: GroupWise Administrator; link tool.

Explanation: Information in the Link Configuration Tool is displayed based on the domain’s
MTA platform.

Possible Cause: MTA settings error. The default outbound MTA platform is Linux.

Action: Set the outbound MTA platform to the appropriate platform type. See
“Configuring the MTA” in “Message Transfer Agent” in the GroupWise 2012
Administration Guide.

00A2 Cannot set rights on software distribution directory

Source: GroupWise Administrator; automatic rights.

Explanation: GroupWise Administrator could not automatically set the correct rights to the
software distribution directory.

Possible Cause: The software distribution directory is located on a server located in a different
tree from the post office.

Action: Create a software distribution directory in the same tree as the post office. See
“Creating a Software Distribution Directory” in “System” in the GroupWise 2012
Administration Guide.

0102 Password incorrect

Source: GroupWise Administrator; temporary password.

Explanation: Passwords do not match.

Action: Enter the correct password.
250 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3ec28k
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtdrb
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a4wyw1s
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4zpk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3nau
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4urx
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

15 15GroupWise Check Error Codes

GWCheck generates two sets of numeric codes: error codes and problem codes. Both sets of codes are
in the same numeric range, but error codes are clearly labeled as errors, for example, “Error 9”.

The GWCheck problem codes are not documented because there is nothing you as an administrator
need to do about the problems GWCheck is reporting. GWCheck fixes these problems for you.

This section contains information about the following numeric codes, which are GWCheck error
codes:

 “01 Memory initialization error” on page 253
 “02 WPHOST.DB database read error” on page 253
 “03 Record read error” on page 253
 “04 User record has no DS_HOST_NAME” on page 253
 “05 User record has no DS_OBJ_TYPE” on page 253
 “06 User record has no DS_FID” on page 254
 “07 User record has no DS_USER_NETID” on page 254
 “08 User database read error” on page 254
 “09 Message database read error” on page 254
 “10 Message record read error” on page 254
 “11 Unable to start database transaction” on page 255
 “12 Record failed commit” on page 255
 “13 Record failed modify” on page 255
 “14 Record delete failed commit” on page 255
 “15 Record failed delete” on page 256
 “16 User does not exist in post office” on page 256
 “17 Post office does not exist in domain” on page 256
 “18 Message database open error” on page 257
 “19 WPHOST.DB database open error” on page 257
 “20 User record has no DS_DOMAIN_NAME” on page 257
 “21 Unable to decrypt database” on page 257
 “23 Unable to rename file for rebuild backup” on page 257
 “24 Path modify error” on page 258
 “25 Database create error” on page 258
 “26 Database rebuild error” on page 258
 “28 User file already exists or current file inaccessible” on page 259
 “29 User database close error” on page 259
GroupWise Check Error Codes 251

 “30 User database not found” on page 259
 “31 Exclusive access denied to user database” on page 259
 “32 User database open error” on page 260
 “33 Error initializing database engine code” on page 260
 “34 Unable to get post office information” on page 260
 “35 Memory allocation error” on page 260
 “36 Message database not found” on page 260
 “37 Exclusive access denied to message database” on page 260
 “38 Error writing message record as user outbox item” on page 261
 “39 Error writing message record as user inbox item” on page 261
 “41 All substitute filenames used for rename of database” on page 261
 “42 Invalid database; truncated to nn bytes” on page 261
 “43 Dictionary file missing; cannot continue” on page 262
 “44 Database invalid due to security breach” on page 262
 “47 Error in library sync with host” on page 262
 “48 Orphaned QuickFinder index file” on page 262
 “49 Invalid QuickFinder index file” on page 263
 “50 Orphaned blob file” on page 263
 “51 Invalid blob file” on page 263
 “52 Blob file missing trailer” on page 263
 “53 Blob file truncated to 0 bytes” on page 263
 “61 Error adding system document type definition” on page 263
 “62 Error reading system document type definition” on page 263
 “63 Unable to update during check error code” on page 264
 “64 Unable to complete verify during check error code” on page 264
 “65 Unable to add default system document types” on page 264
 “66 Unable to correct document display name” on page 264
 “67 Unable to correct element without version object” on page 264
 “68 Unable to synchronize document security” on page 265
 “69 Unable to correct document without version object” on page 265
 “70 Unable to correct version without document” on page 265
 “71 Unable to correct version without element” on page 265
 “72 Invalid user specified for orphan document reassignment” on page 266
 “73 Unable to remove document storage area” on page 266
 “74 Unable to move all blobs; storage area cannot be removed” on page 266
 “75 Unable to move blob” on page 266
 “76 Error accessing document content” on page 266
 “77 Error accessing blob for official version distribution list” on page 267
 “78 Error accessing blob for current version distribution list” on page 267
 “79 Error accessing blob for version distribution list” on page 267
252 GroupWise 2012 Troubleshooting 1: Error Messages

NOTE: This guide does not include a comprehensive list of all possible GroupWise Check error
codes. It lists error codes for which solutions are readily available from GroupWise engineers and
testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

01 Memory initialization error

Source: GroupWise Check utility (GWCheck).

Explanation: Insufficient memory to run GWCheck.

Action: Run GWCheck where adequate memory is available.

02 WPHOST.DB database read error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot access the post office database (wphost.db) for Address Book
information.

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in theGroupWise 2012 Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

03 Record read error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read records from the post office database (wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

04 User record has no DS_HOST_NAME

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

05 User record has no DS_OBJ_TYPE

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.
GroupWise Check Error Codes 253

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

06 User record has no DS_FID

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

07 User record has no DS_USER_NETID

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

08 User database read error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read records from the specified user database (userxxx.db).

Action: Perform a structural analyze/fix on the user database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

09 Message database read error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read records from the specified message database
(msgnnn.db).

Action: Perform a structural analyze/fix on the message database by supplying the name
of the message database in the User/Resource field. See “Rebuilding Domain or
Post Office Databases” in “Databases” in the GroupWise 2012 Administration
Guide.

Action: If the message database cannot be repaired, manually restore it from backup.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

10 Message record read error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read a specific record in a message database (msgnnn.db).

Action: Perform a structural analyze/fix on the message database by supplying the name
of the message database in the User/Resource field. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.
254 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: If the message database cannot be repaired, manually restore it from backup. See
“Restoring GroupWise Databases from Backup” in “Databases” in the GroupWise
2012 Administration Guide.

11 Unable to start database transaction

Source: GroupWise Check utility (GWCheck).

Explanation: The specified database is locked or otherwise inaccessible.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

12 Record failed commit

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot write a modified record back to the database.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

13 Record failed modify

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot write a modified record back to the database.

Possible Cause: The record is unavailable. Another user has the record locked.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Possible Cause: The record is damaged.

Action: Perform a structural analyze/fix on the database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If the database cannot be repaired, manually restore it from backup. See
“Restoring GroupWise Databases from Backup” in “Databases” in the GroupWise
2012 Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

14 Record delete failed commit

Source: GroupWise Check utility (GWCheck).
GroupWise Check Error Codes 255

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: GWCheck cannot delete a record from the database.

Possible Cause: The record is unavailable.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Possible Cause: The record is damaged.

Action: Perform a structural analyze/fix on the database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If the database cannot be repaired, manually restore it from backup.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

15 Record failed delete

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot delete a record from the database.

Possible Cause: The record is unavailable.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Possible Cause: The record is damaged.

Action: Perform a structural analyze/fix on the database. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If the database cannot be repaired, restore it from backup. See “Restoring
GroupWise Databases from Backup” in “Databases” in the GroupWise 2012
Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

16 User does not exist in post office

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot locate the specified user ID.

Action: Make sure you typed the user ID correctly in the User/Resource field in
GWCheck.

Action: If the user ID is typed correctly, make sure you provided the correct information
in the Database Path and Post Office Name fields for the post office where the
user resides.

17 Post office does not exist in domain

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot locate the specified post office.
256 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtug3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Make sure you provided the correct information for the post office in the
Database Path and Post Office Name fields.

18 Message database open error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot open the specified message database (msgnnn.db).

Action: Perform a structural analyze/fix on the message database by supplying the name
of the message database in the User/Resource field. See “Maintaining User/
Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: If the message database cannot be repaired, manually restore it from backup.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

19 WPHOST.DB database open error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot open the post office database (wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

20 User record has no DS_DOMAIN_NAME

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

21 Unable to decrypt database

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid user record in the post office database
(wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

23 Unable to rename file for rebuild backup

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot create a backup copy of the existing database.

Possible Cause: All valid backup database file names have already been used.
GroupWise Check Error Codes 257

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Check for existing backup databases with extensions .dba through .dbz. If all 26
backup extensions have been used, delete old backup databases so valid backup
extensions are available.

Possible Cause: Insufficient disk space.

Action: Free up disk space by deleting unneeded files.

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the database being
repaired is located.

24 Path modify error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot create a needed directory path.

Action: Check rights and available disk space.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

25 Database create error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot create a new user database (userxxx.db).

Possible Cause: Insufficient disk space.

Action: Free up disk space by deleting unneeded files.

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the database being
repaired is located.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

26 Database rebuild error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot rebuild the database.

Possible Cause: Insufficient disk space.

Action: Free up disk space by deleting unneeded files.

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the database being
repaired is located.

Possible Cause: All valid backup database file names have already been used.

Action: Check for existing backup databases with extensions .dba through .dbz. If all 26
backup extensions have been used, delete old backup databases so valid backup
extensions are available.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.
258 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6

28 User file already exists or current file inaccessible

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot create a backup copy of the existing database.

Possible Cause: Insufficient disk space.

Action: Free up disk space by deleting unneeded files.

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the database being
repaired is located.

29 User database close error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot close the specified user database (userxxx.db).

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the repaired database
will be written.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

30 User database not found

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot locate the specified user database (userxxx.db) to check.

Possible Cause: You specified the user incorrectly.

Action: Make sure you typed the user name correctly in the User/Resource field in
GWCheck.

Possible Cause: The user database is missing from the post office.

Action: Re-create the user database. See “Re-creating a User Database” in “Databases” in
the GroupWise 2012 Administration Guide.

Action: Restore the user database from backup.

Action: If the user name is typed correctly, make sure you provided the correct
information in the Database Path and Post Office Name fields for the post office
where the user resides.

31 Exclusive access denied to user database

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot get sufficient access to the specified user database
(userxxx.db).

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the user database.

Action: Retry. There might have been a timing problem with another database user.
GroupWise Check Error Codes 259

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l5n
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

32 User database open error

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot open the specified user database (userxxx.db).

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

33 Error initializing database engine code

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot initialize the database engine code.

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the database to repair.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

34 Unable to get post office information

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read information from the post office database (wphost.db).

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

35 Memory allocation error

Source: GroupWise Check utility (GWCheck).

Explanation: Insufficient memory to run GWCheck.

Action: Run GWCheck where adequate memory is available.

36 Message database not found

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot locate the specified message database (msgnnn.db).

Action: Restore the message database from backup.

37 Exclusive access denied to message database

Source: GroupWise Check utility (GWCheck).
260 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2

Explanation: GWCheck cannot get sufficient access to the specified message database
(msgnnn.db).

Possible Cause: Insufficient rights.

Action: Make sure you have write access to the directory where the message database is
located.

Action: Retry. There might have been a timing problem with another database user.

Action: See if another program, such as the POA, has the database open with exclusive
access and has hung with the database open.

38 Error writing message record as user outbox item

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot add a message as a received item in a user’s mailbox.

Action: Perform a structural analyze/fix on the user’s message database by supplying the
name of the message database in the User/Resource field. See “Maintaining
User/Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

39 Error writing message record as user inbox item

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot add a message as a sent item in a user’s mailbox.

Action: Perform a structural analyze/fix on the user’s message database by supplying the
name of the message database in the User/Resource field. See “Maintaining
User/Resource and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: For additional information, look up the associated engine error code in Part I,
“GroupWise Engine Error Codes,” on page 9.

41 All substitute filenames used for rename of database

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck uses file extensions .dba through .dbz for backup copies of
databases. All valid backup database names have already been used.

Action: Delete old backup databases so valid backup extensions are available.

42 Invalid database; truncated to nn bytes

Source: GroupWise Check utility (GWCheck).

Explanation: The database has been modified externally to an illegal size.

Action: Perform a structural rebuild on the user database. See “Performing a Structural
Rebuild of a User Database” in “Databases” in the GroupWise 2012 Administration
Guide.
GroupWise Check Error Codes 261

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq2
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#abbtgc3
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5l0h
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Action: Perform a structural rebuild on the user’s message database by supplying the
name of the message database in the User/Resource field. See “Analyzing and
Fixing User and Message Databases” in “Databases” in the GroupWise 2012
Administration Guide.

Action: Restore the database from backup.

43 Dictionary file missing; cannot continue

Source: GroupWise Check utility (GWCheck).

Explanation: The specified database dictionary (.dc) file is missing from the post office.

Action: Copy the missing *.dc file from the po subdirectory of the software distribution
directory to the post office directory. See “GroupWise Software Distribution
Directory” and “Post Office Directory” in GroupWise 2012 Troubleshooting 3:
Message Flow and Directory Structure.

44 Database invalid due to security breach

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot open the specified database because it contains an invalid
verification record.

Possible Cause: The database has been modified in some unauthorized way.

Possible Cause: The database has been copied from another post office.

Action: Restore the original database from backup.

47 Error in library sync with host

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck synchronizes information in the library database (dmsh.db) with
information in the post office database (wphost.db).

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

Possible Cause: The post office database is damaged.

Action: In ConsoleOne, rebuild the post office database. See “Rebuilding Domain or Post
Office Databases” in “Databases” in the GroupWise 2012 Administration Guide.

48 Orphaned QuickFinder index file

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered a QuickFinder index file that was not associated with
any library.

Action: None. GWCheck deleted the extraneous index file.
262 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5k2d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5k2d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3lqrjk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#hlv15o9w
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#h6rf9mws
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#A4ehibh
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edzdk
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5dhl
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

49 Invalid QuickFinder index file

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid QuickFinder index file.

Action: None. GWCheck deleted the invalid index file.

50 Orphaned blob file

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered a BLOB file that was not associated with any library.

Action: None. GWCheck deleted the extraneous BLOB file.

51 Invalid blob file

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered an invalid BLOB file.

Action: None. GWCheck deleted the invalid BLOB file.

52 Blob file missing trailer

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck encountered a BLOB file that did not have a trailer.

Action: None. GWCheck deleted the invalid BLOB file.

53 Blob file truncated to 0 bytes

Source: GroupWise Check utility (GWCheck).

Explanation: The specified BLOB file has been modified externally to an illegal size.

Action: Restore the original BLOB file from backup.

61 Error adding system document type definition

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot add the specified document type definition to the library
database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

62 Error reading system document type definition

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read the specified document type definition in the library
database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.
GroupWise Check Error Codes 263

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

63 Unable to update during check error code

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot write changes to the library database (dmsh.db) in the post
office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

64 Unable to complete verify during check error code

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot verify the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

65 Unable to add default system document types

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot add default document types to the library database (dmsh.db)
in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

66 Unable to correct document display name

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot modify the specified document display name in the library
database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

67 Unable to correct element without version object

Source: GroupWise Check utility (GWCheck).
264 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Explanation: GWCheck cannot correct the specified element because version information was
missing in the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

68 Unable to synchronize document security

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot synchronize security information for the specified document
in the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

69 Unable to correct document without version object

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot correct the specified document because the version
information was missing in the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

70 Unable to correct version without document

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot correct the version information because the specified
document was missing in the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

71 Unable to correct version without element

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot correct the version information for a document because the
specified element was missing in the library database (dmsh.db) in the post
office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.
GroupWise Check Error Codes 265

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

72 Invalid user specified for orphan document reassignment

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot locate the user ID specified in the New Author field in
GWCheck.

Action: Make sure you typed the user name correctly in the New Author field.

Action: If the user name is typed correctly, make sure you provided the correct
information in the Database Path and Post Office Name fields for the post office
where the user resides.

73 Unable to remove document storage area

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot delete the specified document storage area.

Possible Cause: Insufficient rights.

Action: Make sure you have rights to the directory where the document storage area is
located.

74 Unable to move all blobs; storage area cannot be removed

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot delete the specified storage area because BLOBs still exist in it.

Possible Cause: Insufficient disk space.

Action: Make sure there is free disk space in the directory where you are trying to move
the BLOBs to.

Possible Cause: Insufficient rights.

Action: Make sure you have rights to the directory where the document storage area is
located.

75 Unable to move blob

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot move the specified BLOB file.

Possible Cause: Insufficient disk space.

Action: Make sure there is free disk space in the directory where you are trying to move
the BLOBs to.

Possible Cause: Insufficient rights.

Action: Make sure you have rights to the directory where the document storage area is
located.

76 Error accessing document content

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot read the content of the specified document.

Possible Cause: The library database (dmsh.db) is damaged.
266 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

77 Error accessing blob for official version distribution list

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot access the specified BLOB file containing the official version
distribution list for a document in the library database (dmsh.db) in the post
office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

78 Error accessing blob for current version distribution list

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot access the specified BLOB file containing the official current
distribution list for a document in the library database (dmsh.db) in the post
office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.

79 Error accessing blob for version distribution list

Source: GroupWise Check utility (GWCheck).

Explanation: GWCheck cannot access the specified BLOB file containing the distribution list
for a document in the library database (dmsh.db) in the post office.

Possible Cause: The library database is damaged.

Action: Perform a structural analyze/fix on the library. See “Analyzing and Fixing
Library and Document Information” in “Databases” in the GroupWise 2012
Administration Guide.
GroupWise Check Error Codes 267

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edspw
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n5rji
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

268 GroupWise 2012 Troubleshooting 1: Error Messages

16 16GroupWise Time Stamp Utility Error
Messages

 “GWTMSTMP: Error setting time stamp” on page 269
 “GWTMSTMP: Invalid user database” on page 269
 “GWTMSTMP: Invalid user ID” on page 269
 “GWTMSTMP: User login error” on page 270

NOTE: This guide does not include a comprehensive list of all possible GroupWise Time Stamp
utility error messages. It lists error messages for which solutions are readily available from
GroupWise engineers and testers. You can search the Novell Support Knowledgebase (http://
www.novell.com/support) to locate additional solutions documented by Novell Support as specific
customer issues have been resolved.

GWTMSTMP: Error setting time stamp

Source: GroupWise Time Stamp utility.

Explanation: The Time Stamp utility could not write the date/time stamp information into the
user database.

Possible Cause: The user database is locked by another process.

Action: Run the Time Stamp utility again.

Possible Cause: The user database is damaged.

Action: Run GroupWise Check (GWCheck) to repair the user database. See “GroupWise
Check” in “Databases” in the GroupWise 2012 Administration Guide.

GWTMSTMP: Invalid user database

Source: GroupWise Time Stamp utility.

Explanation: The Time Stamp utility could not process the user database you are running it
on.

Possible Cause: The file you specified using the --userdb switch is not a proper user database.

Action: Make sure you specified a valid userxxx.db file.

GWTMSTMP: Invalid user ID

Source: GroupWise Time Stamp utility.

Explanation: The Time Stamp utility cannot identify a user database for the user ID you
provided when you started it.
GroupWise Time Stamp Utility Error Messages 269

http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n60l6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n60l6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#brg4jd7
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_tsh3/gw2012_guide_tsh3.pdf#a3edsq6

Possible Cause: The GroupWise user iD you specified using the --userid switch is not a valid
GroupWise user.

Action: Double-check the GroupWise user ID and provide a valid one.

GWTMSTMP: User login error

Source: GroupWise Time Stamp utility.

Explanation: The Time Stamp utility cannot log in to the specified post office as the specified
user.

Possible Cause: The user ID provided with the --userid switch does not exist in the post office
specified with the -p switch.

Action: Correct either the user information or the post office information that you have
provided.

Possible Cause: The user database is damaged.

Action: Run GroupWise Check (GWCheck) to repair the user database. See “GroupWise
Check” in “Databases” in the GroupWise 2012 Administration Guide
270 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#brg497m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#brg497m
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#brg4ccg
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n60l6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n60l6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a8n802e
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

IV IVClient Error Messages

This part of Troubleshooting 1: Error Messages helps you resolve GroupWise Windows client and
Remote client error messages.

 Chapter 17, “Windows Client Error Messages,” on page 273
 Chapter 18, “Remote Mode Windows Client Error Messages,” on page 275

Other sources of assistance include:

 Novell Support and Knowledgebase (http://www.novell.com/support)
 GroupWise Support Forums (http://forums.novell.com/forumdisplay.php?&f=356)
 GroupWise Support Community (http://www.novell.com/support/products/groupwise)
 GroupWise Cool Solutions (http://www.novell.com/communities/coolsolutions/gwmag)

NOTE: This guide does not include a comprehensive list of all possible GroupWise client error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search other sources to locate additional solutions that have been documented as
specific customer issues are resolved.
Client Error Messages 271

http://www.novell.com/support
http://www.novell.com/communities/coolsolutions/gwmag
http://www.novell.com/support/products/groupwise
http://forums.novell.com/forumdisplay.php?&f=356

272 GroupWise 2012 Troubleshooting 1: Error Messages

17 17Windows Client Error Messages

Users might encounter two types of errors while using the GroupWise Windows client:

 “Errors the User Can Resolve” on page 273
 “Errors the Administrator Must Resolve” on page 273

Errors the User Can Resolve

Explanation: When a GroupWise Windows client error can be fixed immediately by the user,
the error message includes instructions.

Action: The user resolves the problem independently.

Errors the Administrator Must Resolve

Explanation: When a GroupWise Windows client error cannot be resolved by the user, it is
typically accompanied by a GroupWise engine error code. See “GroupWise
Engine Error Codes” on page 9.

Action: Look up the error code in “GroupWise Engine Error Codes” on page 9, then
resolve the problem for the user.
Windows Client Error Messages 273

274 GroupWise 2012 Troubleshooting 1: Error Messages

18 18Remote Mode Windows Client Error
Messages

 “A previous request to retrieve items has not been completed” on page 275
 “Cannot access your Master Mailbox” on page 276
 “Cannot find the post office” on page 276
 “Cannot find the post office in the specified path” on page 276
 “Cannot find your remote Mailbox folder” on page 276
 “Cannot log in to the gateway. Check the gateway login ID...” on page 277
 “Cannot log in to the gateway. Check the gateway login password...” on page 277
 “LDAP failure detected” on page 277
 “Required information is missing from the connection” on page 277
 “Some setup files are missing” on page 278
 “The following information necessary to run GroupWise against...” on page 278
 “The master GroupWise system is unable to process a request...” on page 279
 “The master GroupWise system is unable to process your current...” on page 279
 “This item uses a custom view that was not retrieved...” on page 279
 “This transmission cannot be completed due to network problems” on page 279
 “Unable to create folder” on page 279
 “{file_name.ext} could not be opened as a modem script file” on page 279
 “{file_name.ext} failed to open” on page 280

NOTE: This guide does not include a comprehensive list of all possible GroupWise client error
messages. It lists error messages for which solutions are readily available from GroupWise engineers
and testers. You can search the Novell Support Knowledgebase (http://www.novell.com/support) to
locate additional solutions documented by Novell Support as specific customer issues have been
resolved.

A previous request to retrieve items has not been completed

Source: GroupWise Windows client; Remote mode.

Possible Cause: Because requests sent to the master GroupWise system are processed and then
returned to your Remote mailbox, there are times when your Remote mailbox
waits for responses from the master system. If this is the case, making a new
request will duplicate the response that is returned from the previous request,
resulting in wasted transmission time and, possibly, long-distance charges.
Remote Mode Windows Client Error Messages 275

http://www.novell.com/support

Action: If you need a new request because of differing date ranges or item filtering, click
Yes to confirm that an additional request is required. Otherwise, click No so the
outstanding request will be processed completely before another request is
issued.

Cannot access your Master Mailbox

Source: GroupWise Windows client; Remote mode.

Possible Cause: For GroupWise to access your Master Mailbox remotely, GroupWise must give
your Master Mailbox password to the master GroupWise system. Otherwise,
access is denied without the appropriate password.

Action: Run GroupWise before leaving your office, then set a password on your Master
Mailbox.

Action: If you are already away, have someone at your office set a password for you.
Then, specify that password in Remote Options.

Action: The administrator can reset the password for a user in ConsoleOne. See
“Creating or Changing a Mailbox Password” in “Users” in the GroupWise 2012
Administration Guide. Notify the user of the new password.

Cannot find the post office

Source: GroupWise Windows client; Remote mode.

Possible Cause: The application is unable to use the provided network connection path. The path
might be entered incorrectly or there might be network changes.

Action: Verify that the specified network connection path is valid and points to a
GroupWise master system post office.

Action: Check the setting of the /ph switch used to start the GroupWise client.

Action: In ConsoleOne, right-click the Post Office object, then click Properties. Verify that
the /ph switch setting matches the path specified on the post office Identification
page. On the network, make sure the specified location still exists.

Cannot find the post office in the specified path

Source: GroupWise Windows client; Remote mode.

Possible Cause: The path to your post office, as specified in your network connection, doesn’t
exist.

Action: If you know the path will be valid at a later time, or if you’re currently not
logged on to your network, click No to accept the path. If you think the path is
valid, click Yes to return to the Network Connection dialog box to edit or browse
the path for accuracy. To check the path in ConsoleOne, right-click the Post
Office, then click Properties. Verify the path specified on the post office
Identification page. On the network, make sure the specified location still exists.

Cannot find your remote Mailbox folder

Source: GroupWise Windows client; Remote mode.

Possible Cause: The folder specified in Hit the Road or with the /pr switch on the command line
doesn’t exist.
276 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a3n3kh0
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a7q4x8x
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#bwjd5r6
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatef9c

Action: Click Yes to let GroupWise create the folder for you, or click No, then modify the
command line in Windows to include the existing directory.

Cannot log in to the gateway. Check the gateway login ID...

Source: GroupWise Windows client; Remote mode.

Possible Cause: The gateway login ID specified in the modem connection doesn’t match the
login ID of the gateway the modem is dialing.

Action: Verify that the gateway login ID in the modem connection definition is correct.
In ConsoleOne, double-click the Domain object where the gateway is located,
then double-click the Gateway object. On the GroupWise client Profiles page,
select the profile that is not working, then click Edit. Verify the login ID
displayed in the Remote Profile dialog box. Correct it if necessary.

Cannot log in to the gateway. Check the gateway login password...

Source: GroupWise Windows client; Remote mode.

Possible Cause: The password to the gateway specified in the modem connection doesn’t match
the gateway password the modem is dialing. The password might be entered
incorrectly or there might be a password change.

Action: Verify that the gateway password in the modem connection definition is correct.
In ConsoleOne, double-click the Domain object where the gateway is located,
then double-click the Gateway object. On the GroupWise client Profiles page,
select the profile that is not working, then click Edit. Verify the password
displayed in the Remote Profile dialog box and correct it if necessary.

LDAP failure detected

Source: GroupWise Windows client; Remote mode.

Explanation: A GroupWise client user is using LDAP to authenticate to GroupWise but
GroupWise is unable to authenticate.

Possible Cause: The LDAP server is down.

Action: Contact the administrator of the LDAP server. For more information about using
LDAP for authentication, see “Providing LDAP Authentication for GroupWise
Users” in “Post Office Agent” in the GroupWise 2012 Administration Guide.

Required information is missing from the connection

Source: GroupWise Windows client; Remote mode.

Possible Cause: The connection definition is incomplete.

Action: Verify the required information:

Phone Number for Modem Connections: To check the phone number in
ConsoleOne, double-click the Domain object where the gateway is located, then
double-click the Gateway object. On the GroupWise client Profiles page, select
the profile that is not working, then click Edit. Verify the phone number
displayed in the Remote Profile dialog box.
Remote Mode Windows Client Error Messages 277

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#aasso3d
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#a84jmbe
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#A2zvyc4

Gateway Login ID for Modem Connections: To check the gateway login ID in
ConsoleOne, double-click the Domain object where the gateway is located, then
double-click the Gateway object. On the GroupWise client Profiles page, select
the profile that is not working, then click Edit. Verify the login ID displayed in
the Remote Profile dialog box.

Gateway Password for Modem Connections: To check the gateway password
in ConsoleOne, double-click the Domain object where the gateway is located,
then double-click the Gateway object. On the GroupWise client Profiles page,
select the profile that is not working, then click Edit. Verify the password
displayed in the Remote Profile dialog box.

Path to Post Office for Network Connections: To check the path to the post
office in ConsoleOne, right-click the Post Office object, then click Properties.
Verify the path displayed in the post office Identification page.

IP Address and Port for TCP/IP Connections: To check the IP address and port
in ConsoleOne, double-click the Post Office object to connect to, right-click the
POA object, then click Properties. In the Network Address box, click Edit. Verify
the IP address and TCP port displayed in the Edit Network Address dialog box.

Some setup files are missing

Source: GroupWise Windows client; Remote mode.

Possible Cause: Some of the files needed to run the GroupWise client against your Remote
mailbox are missing. These files might have been deleted inadvertently.

Action: Reinstall GroupWise on your computer. See “Installing the GroupWise Client”
in the GroupWise 2012 Installation Guide.

The following information necessary to run GroupWise against...

Action: GroupWise Windows client; Remote mode.

Possible Cause: Hit the Road sets up your Remote mailbox with all the needed setup
information. If you didn’t use Hit the Road, this message appears the first time
you run the GroupWise client against your Remote mailbox after a new
installation.

Action: Verify the necessary information:

 Full Name
 User ID
 Master Mailbox Password
 Domain
 Post Office
 Connection Definition

To check the first five items for a user in ConsoleOne, double-click the User
object, then click GroupWise Account. The user’s full name, user ID, domain, and
post office are displayed. The user’s GroupWise password can be reset if it has
been forgotten.

To check the connection definition in ConsoleOne, double-click the Domain
object where the gateway is located, then double-click the Gateway object. Verify
the information displayed on the GroupWise client Profiles page.
278 GroupWise 2012 Troubleshooting 1: Error Messages

http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#a2iiipr
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_install/gw2012_guide_install.pdf#gw2012guideinst

The master GroupWise system is unable to process a request...

Source: GroupWise Windows client; Remote mode.

Possible Cause: Transmission errors damaged a response file from the master GroupWise
system.

Action: Send another request to the master GroupWise system to receive a new response
file.

The master GroupWise system is unable to process your current...

Source: GroupWise Windows client; Remote mode.

Possible Cause: Your master GroupWise system encountered an error while processing your
requests. Your master system might have a problem.

Action: Send another request to the master GroupWise system.

Action: Record the conditions under which you encountered the error. For technical
services, see Novell Support (http://www.novell.com/support).

This item uses a custom view that was not retrieved...

Source: GroupWise Windows client; Remote mode.

Possible Cause: The view file of an item you want to read is too large to download as specified in
the Retrieve Options dialog box.

Action: In your Remote mailbox, right-click the item, then click Retrieve Selected Items. Or,
click Remote > Send/Retrieve > Advanced, then click Size Limits to increase the
maximum size for attachments.

This transmission cannot be completed due to network problems

Source: GroupWise Windows client; Remote mode.

Possible Cause: This is caused by general failures in the network connection.

Action: Make sure your network software is operating correctly. You might also need to
exit and restart Windows.

Action: Record the conditions under which you encountered the error. For technical
services, see Novell Support (http://www.novell.com/support).

Unable to create folder

Source: GroupWise Windows client; Remote mode.

Possible Cause: The folder specified in the Hit the Road Wizard or with the /pr switch cannot be
created. Either you don’t have rights to the specified folder or the path includes
more than one folder that does not exist.

Action: Modify the command line in Windows and include a valid path and folder in Hit
the Road or with the /pr switch.

{file_name.ext} could not be opened as a modem script file

Source: GroupWise Windows client; Remote mode.
Remote Mode Windows Client Error Messages 279

http://www.novell.com/support
http://www.novell.com/support
http://www.novell.com/documentation/groupwise2012/pdfdoc/gw2012_guide_admin/gw2012_guide_admin.pdf#Aatef9c

Possible Cause: The file you specified to open is not in a script file format.

Action: If you want your script file to have the specified file name and overwrite the
existing file, open the Modem Connection dialog box, then click Edit Script.
Specify the script information, then click Save. Otherwise, select a different script
file name

{file_name.ext} failed to open

Source: GroupWise Windows client; Remote mode.

Possible Cause: This usually occurs because the script file is in use by another application or
access to the file is restricted.

Action: Select a different file name, or open the Modem Connection dialog box. Click
Edit Script, enter the script information, then click Save As.
280 GroupWise 2012 Troubleshooting 1: Error Messages

A ADocumentation Updates

This section lists updates to GroupWise 2012 Troubleshooting 1: Error Messages that have been made
since the initial release of GroupWise 8. The information helps you to keep current on documentation
updates and, in some cases, software updates (such as a Support Pack release).

The information is grouped according to the date when the GroupWise 2012 Troubleshooting 1: Error
Messages was republished. Within each dated section, the updates are listed by the names of the main
table of contents sections.

GroupWise 2012 Troubleshooting 1: Error Messages has been updated on the following dates:

 Section A.1, “September 20, 2012 (GroupWise 2012 SP1),” on page 281

A.1 September 20, 2012 (GroupWise 2012 SP1)

Location Change

Engine Error Codes

“DB4x Errors” on
page 137

Corrected an inconsistency between error code numbers and
explanations.

“F041 Beyond allowed
range” on page 177

Added a new error code.
Documentation Updates 281

282 GroupWise 2012 Troubleshooting 1: Error Messages

	GroupWise 2012 Troubleshooting 1: Error Messages
	About This Guide
	I GroupWise Engine Error Codes
	1 0xxx Engine Error Codes
	2 8xxx Engine Error Codes
	2.1 81xx Errors
	2.2 82xx Errors
	2.3 85xx Errors
	2.4 88xx Errors
	2.5 89xx Errors
	2.6 8Bxx Errors
	2.7 8Cxx Errors
	2.8 8Fxx Errors
	2.9 8xxx Unexpected Error

	3 9xxx Engine Error Codes
	3.1 90xx Errors
	3.2 93xx Errors
	3.3 9xxx Unexpected Error

	4 Axxx Engine Error Codes
	4.1 A0xx Errors
	4.2 A5xx Errors
	4.3 A6xx Errors
	4.4 A8xx Errors
	4.5 AAxx Errors
	4.6 ACxx Errors
	4.7 ADxx Errors
	4.8 Axxx Unexpected Error

	5 Bxxx Engine Error Codes
	6 Cxxx Engine Error Codes
	6.1 C00x Errors
	6.2 C01x Errors
	6.3 C02x Errors
	6.4 C03x Errors
	6.5 C04x Errors
	6.6 C05x Errors
	6.7 C06x Errors
	6.8 C07x Errors
	6.9 C08x Errors
	6.10 C0xx Unexpected Error

	7 Dxxx Engine Error Codes
	7.1 D00x Errors
	7.2 D01x Errors
	7.3 D02x Errors
	7.4 D03x Errors
	7.5 D04x Errors
	7.6 D05x Errors
	7.7 D06x Errors
	7.8 D07x Errors
	7.9 D10x Errors
	7.10 D11x Errors
	7.11 D12x Errors
	7.12 D20x Errors
	7.13 D50x Errors
	7.14 D70x Errors
	7.15 D71x Errors
	7.16 D9xx Errors
	7.17 DA0x Errors
	7.18 DA1x Errors
	7.19 DB0x Errors
	7.20 DB1x Errors
	7.21 DB2x Errors
	7.22 DB3x Errors
	7.23 DB4x Errors
	7.24 DB5x Errors
	7.25 DB6x Errors
	7.26 DExx Errors
	7.27 DFxx Errors
	7.28 Dxxx Unexpected Error

	8 Exxx Engine Error Codes
	8.1 E50x Errors
	8.2 E51x Errors
	8.3 E52x Errors
	8.4 E7xx Errors
	8.5 E80x Errors
	8.6 E81x Errors
	8.7 E82x Errors
	8.8 E84x Errors
	8.9 EA0x Errors
	8.10 EA1x Errors
	8.11 Exxx Unexpected Error

	9 Fxxx Engine Error Codes
	9.1 F00x Errors
	9.2 F01x Errors
	9.3 F02x Errors
	9.4 F03x Errors
	9.5 F04x Errors
	9.6 F05x Errors
	9.7 F06x Errors
	9.8 F07x Errors
	9.9 F08x Errors
	9.10 F09x Errors
	9.11 F0Ax Errors
	9.12 F0Bx Errors
	9.13 F0Cx Errors
	9.14 F0xx Errors

	II Agent Error Messages
	10 Post Office Agent Error Messages
	11 Message Transfer Agent Error Messages
	12 Internet Agent Error Messages
	13 Monitor Agent and Application Error Messages

	III Administration Error Messages
	14 GroupWise Administrator Snap-In to ConsoleOne Error Messages
	15 GroupWise Check Error Codes
	16 GroupWise Time Stamp Utility Error Messages

	IV Client Error Messages
	17 Windows Client Error Messages
	18 Remote Mode Windows Client Error Messages

	A Documentation Updates
	A.1 September 20, 2012 (GroupWise 2012 SP1)

