
Guide To Install Yosemite on HP Laptops
with Clover UEFI

• View First Unread

• Thread Tools

• Search Thread

1.
nguyenmac

Join Date
Oct 2012
Posts
2,332
System
HP Elitebook 8470p
CPU
Intel Core i5 3320M
Graphics
Intel HD4000
Geekbench Score
6314
Online

10-16-2014, 02:59 PM #1

Guide To Install Yosemite on HP Laptops with
Clover UEFI

2. Introduction

file:///Users/president/Desktop/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI_files/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI.html
file:///Users/president/Desktop/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI_files/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-new-post.html
javascript://
javascript://
http://www.tonymacx86.com/members/nguyenmac/
http://www.tonymacx86.com/members/nguyenmac/
http://www.tonymacx86.com/members/nguyenmac/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886033

3.
4.
5.

6. New Hp laptops series have UEFI implemented in BIOS, and it provides much
more advantages over current BIOS-based bootloaders like Chimera/Chameleon.
- Faster boot time

7. - Easier OS X install/Upgrade with native methods
8. - Create and boot to Recovery HD, for Time Machine and Disk Utility
9. - Patching kexts on the fly (no need to patch kexts after update)
10. - Can boot to Windows UEFI (which recognizes > 4 partitions GPT drive)
11. - Don't need to mess with master boot records

12. The guide is for:- 6-series laptop: HP Probook 4x30s, 6x60b, Elitebook 8x60p,
2x60p

13. - 7-series laptop: HP Probook 4x40s, 4x0 G0, 6x70b, Elitebook 8x70p, 2x70p,
9470m

14. - 8-series laptop: HP Probook 4x0 G1, Elitebook 8x0 G1
15.
16. * HP Probook s series with/without Radeon card is supported
17. * HP Elitebook/Probook b series with Intel HD3000/4000/4400/4600 is supported
18. * HP Elitebook 8x70p/Probook 6x70b with AMD 7570M/7650M is

experimentally supported
19. * Other HP Elitebook/Probook b series with AMD card is NOT supported
20.

Always search in the first post before asking questions
21.

22. Compatible Wifi card
23.

24. Here is the list of recommended compatible wifi cards:
25. - HP Probook 4x30s: HP-branded Atheros AR5B195
26. - HP Probook 6x60b/5330m, HP Elitebook 8x60p/2x60p: HP-branded Broadcom

43224HMS (582564-001/582564-002)
27. - Other laptop:

◦ WIFI ONLY: Atheros AR9280/9285, Broadcom 4322/43224 (better OS X
feature support)

◦ WIFI + BT: AR5B195 (not recommended), Broadcom 43225HMB/
4352HMB (better OS X feature support)

28.
29.

30. Known issues
31.

32. - Distorted bootscreen with 7-series laptops using 1366x768 display + UEFI

native (without CSM) setting. Changing Clover resolution to 1024x768, or enable
UEFI Hybrid (with CSM) can fix it.

33.
34. - 6-series laptops can have restart-on-wake problems.
35.
36. - There is 10s-15s delay before going to sleep. It's a function (or a bug?) in

Yosemite, even on real Mac (confirmed by RehabMan)
37.
38. - Find My Mac does not work properly. Don't lock your mac because it's hard (or

unable) to unlock again.
39.
40. - There are graphical glitches in system with HD4400/HD4600.
41.
42. - For users with Broadcom 43224 wifi card, you have to set SMBIOS to MacBook

Air 5,2 to get Wifi working.
43.
44.

45. Install OS X Yosemite
46. Download the required files in https://www.dropbox.com/sh/

28spnh4oz...tSvEv_4CSU67za.
47.
48. *** If you have any problems, please post troubleshooting files***

49. ***I will not answer any problems if you ignore this***
50.

51. 1. Prepare a USB with 8GB or more, format by Disk Utility:- Partition Layout: 2
Partitions

52. - 1st Partition: Name CLOVER, Format: MS-DOS (FAT), Size: >300MB
53. - 2nd Partition: Name MacUSB, Format: Mac OS Extended (Journaled), Size:

>7GB
54. - Options: Master Boot Record

- Download Clover.zip, extract then copy EFI folder to CLOVER partition.
55. - Download Config.zip, extract then select right config.plist and copy to /EFI/

Clover/
2. Create Yosemite Installer partition (need a Mac), follow 2a or 2b:

56.
57. 2a. (Easy guide, but may stuck in blank screen)- Download Yosemite Install app

from AppStore.
58. - Launch terminal and run the following script:
59. Code:

sudo /Applications/Install\ OS\ X\ Yosemite.app/
Contents/Resources/createinstallmedia --volume /
Volumes/MacUSB --applicationpath /Applications/Install
\ OS\ X\ Yosemite.app --nointeraction

https://www.dropbox.com/sh/28spnh4ozkb424m/AACuCmfpsu9tSvEv_4CSU67za
https://www.dropbox.com/sh/28spnh4ozkb424m/AACuCmfpsu9tSvEv_4CSU67za
http://www.tonymacx86.com/hp-probook-mavericks/128774-hp-probook-installer-clover-edition.html

- Your Yosemite Installer partition will be renamed "Install OS X Yosemite"

60. 2b. (Manual way)- Download Yosemite Install app from AppStore.- Right click to
Yosemite Install app > Show Package Contents > Contents > Shared Support,
open InstallESD.dmg.

61. - Open OS X Install ESD partition, open BaseSystem.dmg (hidden file)
62. - Use Disk Utility to clone OS X Base System to MacUSB partition.
63.
64. - Go to System/Installation of USB and delete the alias “Packages”, then go to

“OS X Install ESD” partition, copy the “Packages” to the folder System/
Installation of your USB

65. - Copy BaseSystem.dmg and BaseSystem.chunklist (hidden files) from OS X
Install ESD to OS X Base System (on your USB)

66. 3. Enable these options in BIOS:6-series laptop: UEFI Boot.
67. 7-series laptop: UEFI Native without CSM or UEFI Hybrid with CSM (if you

have Windows Legacy)
Disable Wake on LAN.

68. Disable Firewire device.
69.
70. 4. Plug the flashdrive to USB ports. Restart and press F9 to choose Boot devices >

Boot from EFI file > choose your Clover bootloader partition > EFI > Boot >
BOOTX64.efi

71.
72. 5. Clover bootloader screen shows up, select "Boot OS X Install from Install OS

X Yosemite" or "Boot OS X Install from OS X Base System".
73.
74. 6. Press spacebar if a nagging screen about Mouse/keyboard appears. Install

screen will appear, use Disk Utility to format your drive as GPT, create a Mac OS
X Extended (Journaled) partition and install Yosemite to your formatted partition.
If you used step 2b, go straight to step 10. If you used step 2a, please continue, the
installer will extract necessary files to USB (not your target partition). This takes
a lot of time at the end, though you only see "a minute remaining". This will end
PHASE 1.

75.
76. 7. Restart and press F9 to choose Boot devices > Boot from EFI file > choose

your Clover bootloader partition > EFI > Boot > BOOTX64.efi
77.
78. 8. Clover bootloader screen shows up, select "Boot OS X Install from Install OS

X Yosemite" or "Boot OS X Install from OS X Base System" (your Yosemite
Installer partition, not your install target partition).

79.
80. 9. Install screen will appear and continue installation. This time, installer will

install files to your target partition and create Recovery HD partition. This
will end PHASE 2.

81.

82. 10. Restart and press F9 to choose Boot devices > Boot from EFI file > choose
your Clover bootloader partition > EFI > Boot > BOOTX64.efi

83.
84. 11. Clover bootloader screen shows up, press F4, select "Boot OS X from

YourPartition".
85.
86. 12. If everything goes well, you can boot straight to Yosemite desktop.
87.
88. 13. Download HP Probook Installer here HP Probook Installer Clover Edition and

install with these options:
89.
90. Clover UEFI: Install Clover UEFI bootloader
91.
92. OS X support kexts: select only the version that matches your laptop (4x30s,

4x40s, etc).
93. Config and DSDT patcher:- ProBook model: your Probook Model
94. - Fan behavior: Readings only.
95. - Display type: your display resolution

SSDT generator/patcher: Generate SSDT.aml for your CPU Management
96.
97. Misc OS X fixes: - Probook/Elitebook Logos: Change MacBook logos in About

This Mac to Probook/EliteBook
98. - Color profiles: Recommended.
99.

Extra tools: All optional. Select the ones you want.
100.
101. After making your selections, click 'Continue' and allow the ProBook Installer to

work.
102.
103. 14. Restart and enjoy! If you don't have sound, use Kext Wizard to repair

permission, rebuild cache and restart many times until it work.
104.
105. 15. If you can't login to iCloud/AppStore, clear network settings:
106. - Go to /Library/Preferences/SystemConfiguration/ and delete these files:

◦ CaptiveNetworkSuppor
◦ com.apple.airport.preferences.plist
◦ com.apple.network.eapolclient.configuration.plist
◦ NetworkInterfaces.plist

107.
108. - Go to System Preferences > Network, delete all connection. Then restart
109. - Go to System Preferences > Network, add your connection again.
110.
111.

112. EC Reset
113. If you have problems with keyboard, touchpad, auto restart in OS X, you may try

http://www.tonymacx86.com/hp-probook-mavericks/128774-hp-probook-installer-clover-edition.html

EC reset:
114. - Unplug AC Adapter, remove battery.
115. - Hold the power button for 30 seconds.
116. - Attach your battery, plug AC Adapter then turn on the laptop.
117.
118.

119. Update OS X Yosemite
120.

121. You can update to any 10.10.x version you want like a real Mac. If you have
trouble with sleep after update, then run this in terminal:

122. Code:
sudo pmset -a hibernatemode 0

Install Windows UEFI as dual boot
123.

124. Install Windows UEFI (and other UEFI OSes) are quite easy because you don't
need to mess up with Boot records. See FAQ for more detail.

125.
126. **To Install Windows 7 UEFI on 7-series laptops, you must select UEFI hybrid

(with CSM) in BIOS.
127.
128. 1. Create your Windows UEFI install USB key by following the guide here:
129. http://www.eightforums.com/tutorials...e-windows.html
130.
131. 2. Use Disk Utility or GParted to create a partition with Mac OS X Extended

format on hard drive for Windows. This will prevent OS X from convert your
drive to GPT/Hybrid MBR.

132.
133. 3. Restart and press F9 to choose Boot devices > Boot from EFI file > choose

your Windows Install USB key > EFI > Boot > BOOTX64.efi
134.
135. 4. Use Windows installer to format the partition you prepared as NTFS. Complete

install and now you will boot to Windows by default, Clover disappears.
136.
137. 5. Restart and press F9 to choose Boot devices > Boot from EFI file > choose

your EFI partition (which contains Clover bootloader) > EFI > Clover >
CLOVERX64.efi

138.
139. 6. You can now see Clover bootloader with new entry "Boot Microsoft UEFI

Menu from EFI".
140.
141. 7. Boot to OS X and use Clover Configurator to mount EFI partition of your

Windows UEFI drive (in case you have installed Windows to second drive, select

http://www.eightforums.com/tutorials/15458-uefi-bootable-usb-flash-drive-create-windows.html

disk1s1). Go to EFI/Microsoft/Boot/ and rename bootmgfw.efi to bootmgfw-
orig.efi

142.
143. 8. Restart.
144.
145. 9. If you can only boot to Windows after updating Windows, then rename new

bootmgfw.efi to bootmgfw-orig again.
146.
147. **Note: If you installed Windows 7 UEFI, you should install latest Service Pack

before installling HD3000 update***
148.

149. Repatch DSDT
150.

151. Download the required files
152.
153. 1. Boot to Clover from USB or HDD, press F4 at Clover screen.
154.
155. 2. Boot to your OS X Yosemite. Download HP Probook Installer here HP Probook

Installer Clover Edition and install with these options:
156.
157. Config and DSDT patcher:- ProBook model: your Probook Model
158. - Fan behavior: your desired fan behavior.
159. - Display type: your display resolution

After making your selections, click 'Continue' and allow the ProBook Installer to
work.

160.

161. Update Clover and kexts
162.

163. Download latest HP Probook Installer here HP Probook Installer Clover Edition
and install with these options:

164.
165. Clover UEFI: Update Clover UEFI bootloader
166.
167. OS X support kexts: select only the version that matches your laptop (4x30s,

4x40s, etc).
168.

169.
170.

Config Clover
171.

172. I suggest that you always update to the latest Clover Configurator to avoid

http://www.tonymacx86.com/hp-probook-mavericks/128774-hp-probook-installer-clover-edition.html
http://www.tonymacx86.com/hp-probook-mavericks/128774-hp-probook-installer-clover-edition.html
http://www.tonymacx86.com/hp-probook-mavericks/128774-hp-probook-installer-clover-edition.html

removed keys in latest Clover
173.
174.1. Mount EFI partition
175.
176.
177. The recommend way is using Clover Configurator to mount EFI partition (Extra >

MountEFI). Note that you have to unmount existing EFI partition first.
178.
179. To mount EFI partition, you can use the following command in terminal:
180. Code:

diskutil list
181. mkdir /Volumes/EFI
182. sudo mount -t msdos /dev/disk0s1 /Volumes/EFI
183. --Note: if diskutil tells you your mavericks

install is on disk1, disk2, etc change /disk0s1
appropriately.

2. Default Boot Entry
184.
185.
186. You can change default booot entry by setting this in Boot tab of config.plist:
187.
188. Default Boot Volume: the partition name containing entry's bootloader. For

Windows or Linux, it's usually "EFI". For OS X, it's the name of your OS X
partition.

189. Default Loader: If one partition name has many bootloader (like "EFI" partition,
containing both Windows and Linux bootloader), you can specify which one is
default by setting the exact path to that bootloader.

190.
191.3. Fast Boot
192.
193.
194. To reduce the BIOS checking time (HP logo on screen) significantly by 5-6s, you

can turn on Fast Boot in BIOS (it will be disabled if you installed HP Protect
Tools in Windows). Please note that this will disable mouse devices and booting
to USB devices from Clover bootscreen. To enable Full Boot temporarily, press
ESC at boot and select Continue Startup.

195.
196. To bypass the Clover bootscreen, set Boot/Timeout to 0. You can trigger the

Clover bootscreen by pressing any key right after HP logo disappears.
197.
198.4. Legacy OS boot
199.
200.
201. If you have Legacy OSes installed, you can enable Clover to boot legacy OS by

editing your config.plist:- Gui > Scan > Custom: check Legacy

202. - Boot > Legacy: LegacyBiosDefault

203. For 7-series laptops, you also have to select UEFI with CSM in BIOS.
204.
205.5. Patching Kexts on-the-fly
206.
207.
208. Clover can patch your kexts in kernel cache on-the-fly in KextsToPatch section.

Clover will find bits value in your specified kexts and replace it. AppleRTC and
AppleIntelCPUPowerManagement are patched by default in Kernel and Kext
Patches:- AppleRTC

209. - ASUS AICPUPM

210. You can patch other kexts in Config.plist. Note that the config.plist uses 64-base
value, while Clover Configurator shows your hexa value.

211.
212. Trim Enabler
213. CC: 4150504C4520535344 -> 000000000000000000
214. config.plist
215. Code:

 <dict>
216. <key>Comment</key>
217. <string>Trim Enabler</string>
218. <key>Find</key>
219. <data>
220. QVBQTEUgU1NE
221. </data>
222. <key>Name</key>
223. <string>IOAHCIBlockStorage</

string>
224. <key>Replace</key>
225. <data>
226. AAAAAAAAAAAA
227. </data>
228. </dict>

External display port
229. Clover patch for external display
230. AppleHDA:
231. Patch AppleHDA kext on-the-fly with Clover bootloader
232.
233.
234.6. Custom Entry
235.
236.
237. You can customize entries in Clover bootscreen by editing Custom Entries. Open

http://www.tonymacx86.com/hp-probook-mavericks/127832-clover-patch-external-display.html
http://www.tonymacx86.com/hp-probook-mavericks/118877-patch-applehda-kext-fly-clover-bootloader.html

your config.plist with Clover Configurator, press + button under Custom Entries.
You need to fill in options:

238. - Volume: Your partition UUID, you can find them in /Library/Logs/Clover/EFI/
boot.log

239. - Path: The path to your .efi boot file. If not specified, Clover will use default
value based on Type

240. - Title/Full Title: Check the box to switch to Full Title, then name your entry.
241. - Hidden: Hide the entry in Clover screen, you can show them by pressing F3.
242. - Disabled: Remove the entry in Clover screen
243. - Type: Select your Entry OS X.
244.
245. Note that the UUID has to be of the partition containing entries. For example, if

you see "Boot Microsoft Windows from EFI", then EFI is the partition containing
Windows UEFI.

246.
247.
248.

249. Frequently Ask Question
250.

251.1. How is multitouch toupad support?
252.

253. You can use two finger for scrolling/right click.
254. If you want to assign three-finger gesture, go to System Preferences > Keyboard >

Shortcuts > select the shortcut and swipe three-finger to assign.
255.

256.2. Spotlight Console spamming
257.

258. When you mount a FAT32 or faulty partition in Mavericks, especially EFI
partition, Spotlight will try to index your partition and fail, which lead to tons of
console errors. To disable permanently spotlight in a specific partition, go to that
partition and create .metadata_never_index file by using the following command

in terminal:
259.

Code:
touch .metadata_never_index

3. Can't activate iMessage/Facetime
260.

261. Do step 3.x in the link below:
262. http://www.insanelymac.com/forum/top.../#entry2020598

http://www.insanelymac.com/forum/topic/298027-guide-aio-guides-for-hackintosh/#entry2020598

263.

264.4. Can't use VGA port with HD4000 or above
265.

266. Use a Displayport-to-VGA or HDMI-to-VGA adapter, both work fine.
267.

268.5. Sleep
269.

270. Turn off Wake on Ethernet in System Preferences and BIOS. If you have trouble
with auto-wake caused by USB devices, turn off Wake on USB in BIOS, or

disable wake by USB in your config.plist (see above).
271.

272. Some HP laptops have fingerprint sensor. If you disable it in BIOS, your system
will auto wake after sleep. Enable it in BIOS will fix this

273.

274.6. Can't install Windows UEFI because it says this is a MBR drive
275.

276. If you use Disk Utility to create a FAT partition, your drive will be converted to
GPT/Hybrid MBR. To fix this, delete or reformat that FAT partition to Mac OS

Extended, or use gdisk in Linux usb to convert your drive to GPT/Protective
MBR.
277.

278. Credit
279.

280. All my thanks to RehabMan, philip_petev, Slice and all Clover developers, HP
Probook members, who spent hours of coding to help me complete my
Hackintosh laptops.

2
8
1
.

282. 2
8
3
.

284.

285.
Joyfult

Join Date
Mar 2012
Posts
697
System
HP ProBook 4530s OS X 10.10 BIOS F.50
CPU
Intel Core i5-2450M / Intel HM65
Graphics
Intel HD 3000 & AMD Radeon HD 7470M / 1366x768
Geekbench Score
6520
Online

10-16-2014, 03:16 PM #2

Guide To Install Yosemite on HP Laptops with

http://www.tonymacx86.com/newreply.php?do=newreply&p=886033
http://www.tonymacx86.com/newreply.php?do=newreply&p=886033
http://www.tonymacx86.com/members/joyfult/
http://www.tonymacx86.com/members/joyfult/
http://www.tonymacx86.com/members/joyfult/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886054

Clover UEFI
286.

 Originally Posted by nguyenmac
2. Create Yosemite Installer partition (need a Mac), follow 2a or 2b:

287.
288. 2a. (Easy guide, but may stuck in blank screen)- Download Yosemite Install app

from AppStore.
289. - Launch terminal and run the following script:
290. Code:

sudo /Applications/Install\ OS\ X\ Yosemite.app/
Contents/Resources/createinstallmedia --volume /
Volumes/MacUSB --applicationpath /Applications/Install
\ OS\ X\ Yosemite.app --nointeraction

- Your Yosemite Installer partition will be renamed "Install OS X Yosemite"

291. 2b. (Manual way)- Download Yosemite Install app from AppStore.- Right click to
Yosemite Install app > Show Package Contents > Contents > Shared Support,
open InstallESD.dmg.

292. - Open OS X Install ESD partition, open BaseSystem.dmg (hidden file)
293. - Use Disk Utility to clone OS X Base System to MacUSB partition.
294.
295. - Go to System/Installation of USB and delete the alias “Packages”, then go to

“OS X Install ESD” partition, copy the “Packages” to the folder System/
Installation of your USB

296. - Copy BaseSystem.dmg and BaseSystem.chunklist (hidden files) from OS X
Install ESD to OS X Base System (on your USB)

From my experience 2b. manual way is the best way to create USB stick. I tried to
create USB Stick on yosemite GM (with the 2a. easy guide) and it didn't work.
Then I tried with the 2b manual way and it worked.

297.
298. Thanks!

http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886033

299.
RehabMan

Moderator Join Date
May 2012
Posts
45,117
System
Intel DH67BL/HP ProBook 4530s
CPU
Core i7-2600K/Core i3-2310m
Graphics
Intel HD 3000
Geekbench Score
11641
Online

10-16-2014, 03:17 PM #3

Guide To Install Yosemite on HP Laptops with
Clover UEFI

300.
 Originally Posted by Joyfult
From my experience 2b. manual way is the best way to create USB stick. I tried to
create USB Stick on yosemite GM (with the 2a. easy guide) and it didn't work.
Then I tried with the 2b manual way and it worked.

301.
302. Thanks!

When you have such a small comment, please do not quote the entire post.

http://www.tonymacx86.com/newreply.php?do=newreply&p=886054
http://www.tonymacx86.com/newreply.php?do=newreply&p=886054
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886056
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886054

Laptop#1: HP ProBook 4540s D8C12UT (1080p), i5-3230m, BIOS F.50a: OS X
10.10/Windows 7/Windows 8.1

303. Laptop#2: Lenovo U430 Touch, i7-4500U: OS X 10.10/Windows 8.1
304. Desktop: DIY Intel DH67GD, Core i7-2600K, Dell U3011+U2001FP:

10.10/10.7.5/Windows 8.1/Windows 10(TP)
305. Projects || Blog

306.
sturthrt

Join Date
Feb 2011
Posts
18
System
HP Probook 4530
CPU
i7
Graphics
intel HD 3000
Online

10-16-2014, 05:27 PM #4

Guide To Install Yosemite on HP Laptops with
Clover UEFI

307. i have the probook 4530's which u upgraded the screen to the 1080p screen. its
been a long while since i last put osx on it. and i remember having to do
something to get the screen to work. following this guide to do a fresh install is

https://github.com/RehabMan
http://racerrehabman.wordpress.com/
http://www.tonymacx86.com/newreply.php?do=newreply&p=886056
http://www.tonymacx86.com/newreply.php?do=newreply&p=886056
http://www.tonymacx86.com/members/sturthrt/
http://www.tonymacx86.com/members/sturthrt/
http://www.tonymacx86.com/members/sturthrt/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886206

there anything else i need in order to make my screen work correctly.
308.
309. thanks in advance

310.
RehabMan

Moderator Join Date
May 2012
Posts
45,117
System
Intel DH67BL/HP ProBook 4530s
CPU
Core i7-2600K/Core i3-2310m
Graphics
Intel HD 3000
Geekbench Score
11641
Online

10-16-2014, 05:34 PM #5

Guide To Install Yosemite on HP Laptops with
Clover UEFI

311.
 Originally Posted by sturthrt

http://www.tonymacx86.com/newreply.php?do=newreply&p=886206
http://www.tonymacx86.com/newreply.php?do=newreply&p=886206
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886222
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886206

i have the probook 4530's which u upgraded the screen to the 1080p screen. its
been a long while since i last put osx on it. and i remember having to do
something to get the screen to work. following this guide to do a fresh install is
there anything else i need in order to make my screen work correctly.

312.
313. thanks in advance

Just read/follow post #1.

Laptop#1: HP ProBook 4540s D8C12UT (1080p), i5-3230m, BIOS F.50a: OS X
10.10/Windows 7/Windows 8.1

314. Laptop#2: Lenovo U430 Touch, i7-4500U: OS X 10.10/Windows 8.1
315. Desktop: DIY Intel DH67GD, Core i7-2600K, Dell U3011+U2001FP:

10.10/10.7.5/Windows 8.1/Windows 10(TP)
316. Projects || Blog

317.
hanzala27

Join Date
Jun 2013
Posts
14
Online

10-16-2014, 06:41 PM #6

https://github.com/RehabMan
http://racerrehabman.wordpress.com/
http://www.tonymacx86.com/newreply.php?do=newreply&p=886222
http://www.tonymacx86.com/newreply.php?do=newreply&p=886222
http://www.tonymacx86.com/members/hanzala27/
http://www.tonymacx86.com/members/hanzala27/
http://www.tonymacx86.com/members/hanzala27/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886303

Guide To Install Yosemite on HP Laptops with
Clover UEFI

318.
 Originally Posted by RehabMan
Just read/follow post #1.

my computer 4530s installed 10.9.5 and windows 8 on now. ı wanted install
Yosemite and instead of 10.9.5. Does a problem when booting?

319.
RehabMan

Moderator Join Date
May 2012
Posts
45,117
System
Intel DH67BL/HP ProBook 4530s
CPU
Core i7-2600K/Core i3-2310m
Graphics
Intel HD 3000
Geekbench Score
11641
Online

http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886222
http://www.tonymacx86.com/newreply.php?do=newreply&p=886303
http://www.tonymacx86.com/newreply.php?do=newreply&p=886303
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/

10-16-2014, 06:45 PM #7

Guide To Install Yosemite on HP Laptops with
Clover UEFI

320.
 Originally Posted by hanzala27
my computer 4530s installed 10.9.5 and windows 8 on now. ı wanted install
Yosemite and instead of 10.9.5. Does a problem when booting?

For fresh install, no problem if you follow the guide. If you plan to upgrade your
current 10.9.5, you should migrate to Clover first if you haven't already.

321.
322. As far as Windows 8, if it is a legacy install, you can boot it legacy via Clover. I'm

not certain, but you might have to re-install the Windows legacy bootloader
(instead of Chamleleon which is there now) with BOOTREC.EXE. I migrated my
Windows install to UEFI instead.

Laptop#1: HP ProBook 4540s D8C12UT (1080p), i5-3230m, BIOS F.50a: OS X
10.10/Windows 7/Windows 8.1

323. Laptop#2: Lenovo U430 Touch, i7-4500U: OS X 10.10/Windows 8.1
324. Desktop: DIY Intel DH67GD, Core i7-2600K, Dell U3011+U2001FP:

10.10/10.7.5/Windows 8.1/Windows 10(TP)
325. Projects || Blog

326.
hanzala27

Join Date
Jun 2013
Posts

http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886307
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886303
https://github.com/RehabMan
http://racerrehabman.wordpress.com/
http://www.tonymacx86.com/newreply.php?do=newreply&p=886307
http://www.tonymacx86.com/newreply.php?do=newreply&p=886307
http://www.tonymacx86.com/members/hanzala27/
http://www.tonymacx86.com/members/hanzala27/
http://www.tonymacx86.com/members/hanzala27/

14
Online

10-16-2014, 07:31 PM #8

Guide To Install Yosemite on HP Laptops with
Clover UEFI

327.
 Originally Posted by RehabMan
For fresh install, no problem if you follow the guide. If you plan to upgrade your
current 10.9.5, you should migrate to Clover first if you haven't already.

328.
329. As far as Windows 8, if it is a legacy install, you can boot it legacy via Clover. I'm

not certain, but you might have to re-install the Windows legacy bootloader
(instead of Chamleleon which is there now) with BOOTREC.EXE. I migrated my
Windows install to UEFI instead.

330. ı do not want the disruption of the bot window hep me please

331.
RehabMan

Moderator Join Date
May 2012

http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886365
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886307
http://www.tonymacx86.com/newreply.php?do=newreply&p=886365
http://www.tonymacx86.com/newreply.php?do=newreply&p=886365
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/
http://www.tonymacx86.com/members/rehabman/

Posts
45,117
System
Intel DH67BL/HP ProBook 4530s
CPU
Core i7-2600K/Core i3-2310m
Graphics
Intel HD 3000
Geekbench Score
11641
Online

10-16-2014, 07:36 PM #9

Guide To Install Yosemite on HP Laptops with
Clover UEFI

332.
 Originally Posted by hanzala27
ı do not want the disruption of the bot window hep me please

??

Laptop#1: HP ProBook 4540s D8C12UT (1080p), i5-3230m, BIOS F.50a: OS X
10.10/Windows 7/Windows 8.1

333. Laptop#2: Lenovo U430 Touch, i7-4500U: OS X 10.10/Windows 8.1
334. Desktop: DIY Intel DH67GD, Core i7-2600K, Dell U3011+U2001FP:

10.10/10.7.5/Windows 8.1/Windows 10(TP)
335. Projects || Blog

http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886370
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886365
https://github.com/RehabMan
http://racerrehabman.wordpress.com/

336.
fen7azy

Join Date
Feb 2012
Posts
24
System
HP Proobook
CPU
Intel Core i5 2450M
Graphics
Intel HD 3000
Online

10-16-2014, 09:48 PM #10

Guide To Install Yosemite on HP Laptops with
Clover UEFI

337. I see the tutorial for Dual boot with Windows 7, but if I've already have installed
Windows 8.1 from CD (I guess it was not UEFI install), how can I make it dual
boot with Yosemite? What is the steps to install the both OS's and make it dual
boot (install them both on 1 Hard Drive, but to different partitions)?

338. Thanks in advance.

http://www.tonymacx86.com/newreply.php?do=newreply&p=886370
http://www.tonymacx86.com/newreply.php?do=newreply&p=886370
http://www.tonymacx86.com/members/fen7azy/
http://www.tonymacx86.com/members/fen7azy/
http://www.tonymacx86.com/members/fen7azy/
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#post886611
http://www.tonymacx86.com/newreply.php?do=newreply&p=886611
http://www.tonymacx86.com/newreply.php?do=newreply&p=886611

339.
340.

Page 1 of 59 1231151 ...

Quick Navigation HP ProBook - Yosemite Top

• Forum → Laptops → Yosemite Laptop Support → HP ProBook - Yosemite →
Guide To Install Yosemite on HP Laptops with Clover UEFI

• Forum
◦ Articles
◦ The Build

▪ Buying Advice
▪ Compatibility Advice

▪ Desktop Compatibility
▪ General Hardware

▪ Deals of the Day
▪ Golden Builds
▪ User Builds

◦ Installation
▪ The Basics
▪ Mavericks Desktop Support

▪ Mavericks Desktop Guides
▪ Mtn. Lion Desktop Support

▪ Mtn. Lion Desktop Guides
▪ Lion Desktop Support

▪ Lion Desktop Guides
▪ SL Desktop Support

▪ SL Desktop Guides
▪ BIOS/UEFI
▪ DSDT
▪ SSDT

javascript://
javascript://
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-2.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-3.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-11.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-51.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-2.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi-59.html
file:///Users/president/Desktop/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI_files/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI.html
http://www.tonymacx86.com/hp-probook-yosemite/143675-guide-install-yosemite-hp-laptops-clover-uefi.html#top
http://www.tonymacx86.com/forum.php
http://www.tonymacx86.com/forum.php
http://www.tonymacx86.com/laptops/
http://www.tonymacx86.com/laptops/
http://www.tonymacx86.com/yosemite-laptop-support/
http://www.tonymacx86.com/yosemite-laptop-support/
http://www.tonymacx86.com/hp-probook-yosemite/
http://www.tonymacx86.com/hp-probook-yosemite/
file:///Users/president/Desktop/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI_files/Guide%20To%20Install%20Yosemite%20on%20HP%20Laptops%20with%20Clover%20UEFI.html
http://www.tonymacx86.com/forum.php
http://www.tonymacx86.com/articles
http://www.tonymacx86.com/articles
http://www.tonymacx86.com/build
http://www.tonymacx86.com/build
http://www.tonymacx86.com/buying-advice/
http://www.tonymacx86.com/compatibility-advice/
http://www.tonymacx86.com/desktop-compatibility/
http://www.tonymacx86.com/general-hardware-discussion/
http://www.tonymacx86.com/deals-day/
http://www.tonymacx86.com/golden-builds/
http://www.tonymacx86.com/user-builds/
http://www.tonymacx86.com/installation
http://www.tonymacx86.com/installation
http://www.tonymacx86.com/basics/
http://www.tonymacx86.com/mavericks-desktop-support/
http://www.tonymacx86.com/mavericks-desktop-guides/
http://www.tonymacx86.com/mountain-lion-desktop-support/
http://www.tonymacx86.com/mountain-lion-desktop-guides/
http://www.tonymacx86.com/lion-desktop-support/
http://www.tonymacx86.com/lion-desktop-guides/
http://www.tonymacx86.com/snow-leopard-desktop-support/
http://www.tonymacx86.com/snow-leopard-desktop-guides/
http://www.tonymacx86.com/bios-uefi/
http://www.tonymacx86.com/dsdt/
http://www.tonymacx86.com/ssdt/

▪ Other Operating Systems
▪ Linux
▪ Multi Booting
▪ Windows

◦ Post Installation
▪ Audio

▪ HDMI Audio
▪ General Help
▪ Graphics
▪ Network
▪ Long Term Support

▪ Hardware Troubleshooting
▪ OS X Updates

◦ The Workshop
▪ Alternate Bootloaders
▪ Customization
▪ Overclocking
▪ Case Mods

▪ Completed Mods
▪ iMac Mods
▪ Mac Pro Mods
▪ PowerMac G3 B&W
▪ PowerMac G4
▪ PowerMac G4 Cube
▪ PowerMac G5
▪ Others
▪ Retail Cases

▪ Modders Tools
▪ CNC Templates
▪ PCB Templates
▪ Hardware/Parts
▪ Hand Tools
▪ Power Tools

◦ The Tools
▪ Announcements
▪ UniBeast
▪ MultiBeast

▪ MultiBeast Bug Reports
▪ MultiBeast Feature Requests
▪ MultiBeast Archived Threads

▪ Chimera
▪ Chimera Bug Reports
▪ Chimera Feature Requests
▪ General

http://www.tonymacx86.com/other-operating-systems/
http://www.tonymacx86.com/linux/
http://www.tonymacx86.com/multi-booting/
http://www.tonymacx86.com/windows/
http://www.tonymacx86.com/post-installation
http://www.tonymacx86.com/post-installation
http://www.tonymacx86.com/audio/
http://www.tonymacx86.com/hdmi-audio/
http://www.tonymacx86.com/general-help/
http://www.tonymacx86.com/graphics/
http://www.tonymacx86.com/network/
http://www.tonymacx86.com/long-term-support/
http://www.tonymacx86.com/hardware-troubleshooting/
http://www.tonymacx86.com/os-x-updates/
http://www.tonymacx86.com/workshop
http://www.tonymacx86.com/workshop
http://www.tonymacx86.com/alternate-bootloaders/
http://www.tonymacx86.com/customization/
http://www.tonymacx86.com/overclocking/
http://www.tonymacx86.com/case-mods/
http://www.tonymacx86.com/completed-mods/
http://www.tonymacx86.com/imac-mods/
http://www.tonymacx86.com/mac-pro-mods/
http://www.tonymacx86.com/powermac-g3-b-w/
http://www.tonymacx86.com/powermac-g4/
http://www.tonymacx86.com/powermac-g4-cube/
http://www.tonymacx86.com/powermac-g5/
http://www.tonymacx86.com/others/
http://www.tonymacx86.com/retail-cases/
http://www.tonymacx86.com/modders-tools/
http://www.tonymacx86.com/cnc-templates/
http://www.tonymacx86.com/pcb-templates/
http://www.tonymacx86.com/hardware-parts/
http://www.tonymacx86.com/hand-tools/
http://www.tonymacx86.com/power-tools/
http://www.tonymacx86.com/tools
http://www.tonymacx86.com/tools
http://www.tonymacx86.com/announcements/
http://www.tonymacx86.com/unibeast/
http://www.tonymacx86.com/multibeast/
http://www.tonymacx86.com/multibeast-bug-reports/
http://www.tonymacx86.com/multibeast-feature-requests/
http://www.tonymacx86.com/multibeast-archived-threads/
http://www.tonymacx86.com/chimera/
http://www.tonymacx86.com/chimera-bug-reports/
http://www.tonymacx86.com/chimera-feature-requests/
http://www.tonymacx86.com/general/

▪ Source
▪ Chimera Archived Threads

▪ iBoot / rBoot
▪ Downloads

◦ The Clubhouse
▪ Bat Cave
▪ Forum News
▪ Polls
▪ Site Suggestions
▪ System Usage

▪ Development
▪ Gaming
▪ HTPC
▪ Music
▪ Photography
▪ Servers
▪ Video

◦ Infinite Loop
▪ Apple News & Rumors
▪ iOS

▪ iPad
▪ iPhone
▪ iPod Touch
▪ iOS Development

▪ Mac Hardware
▪ iMac
▪ Mac Pro
▪ Mac Mini
▪ MacBook Pro
▪ MacBook Air

▪ Mac OS X Support
▪ Mac Software
▪ Other Apple Hardware

◦ Laptops
▪ Laptop Compatibility
▪ Mavericks Laptop Support

▪ HP ProBook Mavericks
▪ Mtn. Lion Laptop Support

▪ HP ProBook
▪ Lion Laptop Support

▪ HP Probook 4530s
▪ SL Laptop Support

• Guides
◦ Start Here!

http://forge.voodooprojects.org/p/chameleon/source/tree/HEAD/branches/Chimera
http://www.tonymacx86.com/chimera-archived-threads/
http://www.tonymacx86.com/iboot-rboot/
http://www.tonymacx86.com/downloads
http://www.tonymacx86.com/clubhouse
http://www.tonymacx86.com/clubhouse
http://www.tonymacx86.com/bat-cave/
http://www.tonymacx86.com/forum-news/
http://www.tonymacx86.com/polls/
http://www.tonymacx86.com/site-suggestions/
http://www.tonymacx86.com/system-usage/
http://www.tonymacx86.com/development/
http://www.tonymacx86.com/gaming/
http://www.tonymacx86.com/htpc/
http://www.tonymacx86.com/music/
http://www.tonymacx86.com/photography/
http://www.tonymacx86.com/servers/
http://www.tonymacx86.com/video/
http://www.tonymacx86.com/infinite-loop
http://www.tonymacx86.com/infinite-loop
http://www.tonymacx86.com/apple-news-rumors/
http://www.tonymacx86.com/ios/
http://www.tonymacx86.com/ipad/
http://www.tonymacx86.com/iphone/
http://www.tonymacx86.com/ipod-touch/
http://www.tonymacx86.com/ios-development/
http://www.tonymacx86.com/mac-hardware/
http://www.tonymacx86.com/imac/
http://www.tonymacx86.com/mac-pro/
http://www.tonymacx86.com/mac-mini/
http://www.tonymacx86.com/macbook-pro/
http://www.tonymacx86.com/macbook-air/
http://www.tonymacx86.com/mac-os-x-support/
http://www.tonymacx86.com/mac-software/
http://www.tonymacx86.com/other-apple-hardware/
http://www.tonymacx86.com/laptops
http://www.tonymacx86.com/laptops
http://www.tonymacx86.com/laptop-compatibility/
http://www.tonymacx86.com/mavericks-laptop-support/
http://www.tonymacx86.com/hp-probook-mavericks/
http://www.tonymacx86.com/mountain-lion-laptop-support/
http://www.tonymacx86.com/hp-probook/
http://www.tonymacx86.com/lion-laptop-support/
http://www.tonymacx86.com/hp-probook-4530s/
http://www.tonymacx86.com/snow-leopard-laptop-support/
http://www.tonymacx86.com/section/3-guides.html
http://www.tonymacx86.com/basics/104542-im-new-everything-where-do-i-start.html
http://www.tonymacx86.com/basics/104542-im-new-everything-where-do-i-start.html

◦ 10.10 Installation
◦ 10.9 Installation
◦ 10.8 Installation
◦ 10.7 Installation
◦ 10.6 Installation
◦ GuideBeast
◦ Clover Guide

• Downloads
◦ Downloads Index
◦ DSDT

• +
◦ Albums
◦ Videos
◦ Shop
◦ CustoMac.com
◦ MultiBeast.com
◦ UniBeast.com

• Home
• Activity
• Rules
• Contact Us
•
•
•
•
•
•

Design & Content Copyright ©2010-2014 tonymacx86 LLC
Privacy Policy | Rules | Terms and Conditions

<div class="statcounter"><a onclick="_gaq.push(['_trackEvent', 'Outgoing',
'statcounter.com', '/']);" title="hits counter" href="http://statcounter.com/"
target="_blank"><img class="statcounter" src="http://c.statcounter.com/
6266899/0/9da4e470/1/" alt="hits counter"></div>

http://www.tonymacx86.com/445-unibeast-install-os-x-yosemite-any-supported-intel-based-pc.html
http://www.tonymacx86.com/445-unibeast-install-os-x-yosemite-any-supported-intel-based-pc.html
http://www.tonymacx86.com/374-unibeast-install-os-x-mavericks-any-supported-intel-based-pc.html
http://www.tonymacx86.com/374-unibeast-install-os-x-mavericks-any-supported-intel-based-pc.html
http://www.tonymacx86.com/61-unibeast-install-os-x-mountain-lion-any-supported-intel-based-pc.html
http://www.tonymacx86.com/61-unibeast-install-os-x-mountain-lion-any-supported-intel-based-pc.html
http://tonymacx86.blogspot.com/2011/10/unibeast-install-mac-os-x-lion-using.html
http://tonymacx86.blogspot.com/2011/10/unibeast-install-mac-os-x-lion-using.html
http://tonymacx86.blogspot.com/2010/04/iboot-multibeast-install-mac-os-x-on.html
http://tonymacx86.blogspot.com/2010/04/iboot-multibeast-install-mac-os-x-on.html
http://www.tonymacx86.com/guidebeast.php
http://www.tonymacx86.com/guidebeast.php
http://www.tonymacx86.com/yosemite-desktop-guides/144426-how-install-os-x-yosemite-using-clover.html
http://www.tonymacx86.com/yosemite-desktop-guides/144426-how-install-os-x-yosemite-using-clover.html
http://www.tonymacx86.com/downloads
http://www.tonymacx86.com/downloads
http://www.tonymacx86.com/downloads
http://www.tonymacx86.com/11-dsdt-database.html
http://www.tonymacx86.com/11-dsdt-database.html
http://www.tonymacx86.com/user_albums.php
http://www.tonymacx86.com/videos.php
http://www.zazzle.com/tonymacx86
http://www.customac.com/
http://www.multibeast.com/
http://www.unibeast.com/
http://www.tonymacx86.com/
http://www.tonymacx86.com/
http://www.tonymacx86.com/activity.php
http://www.tonymacx86.com/faq.php
http://www.tonymacx86.com/sendmessage.php
http://www.facebook.com/tonymacx86
http://instagram.com/tonymacx86
http://www.twitter.com/tonymacx86
http://plus.google.com/100821890176638468121/posts
http://www.youtube.com/tonymacx86
http://feeds.feedburner.com/tonymacx86rss
http://www.tonymacx86.com/355-privacy-policy.html
http://www.tonymacx86.com/faq.php
http://www.tonymacx86.com/327-legal.html

