

This map is current for the BlueScale12.6.44 release. The BlueScale user interface changes as features are added or modified. Check support.spectralogic.com/documentation/user-guides/, or the *Spectra T950 Library Release Notes and Documentation Updates* on the Technical Support Portal to see if you have the latest version of this document.

LIBRARY USER OVERVIEW

The library's BlueScale interface offers three types of user groups. The following table describes the types of privileges each user group has when operating the library.

User Type ^{a, b}	Responsibilities (See designation indicators in the map on page 1)	Default User Name
Superuser	Controls all aspects of library use, configuration, and security.	su
Administrator	Performs all operations except creating or editing library users and accessing encryption settings.	administrator
Operator	Performs daily operations (move, import, and export media).	operator

a. By default, passwords are not required.

b. If encryption is enabled, there is an additional, separate encryption password for accessing the encryption features.

ADDITIONAL INFORMATION

Use the links in the following table to locate additional useful information.

Resource	Internet Address	Information
Product Documentation ^a	support.spectralogic.com/documentation/	Related documentation in PDF format
Technical Support Portal ^a	support.spectralogic.com	Provides access to the following resources: <ul style="list-style-type: none"> Knowledge Base articles and FAQs Support incident and service agreement management Library and tape drive firmware and drivers Professional Services requests Additional service and support tools
Knowledge Base ^a	support.spectralogic.com/knowledge-base/	Helpful Knowledge Base articles and FAQs
Compatibility	support.spectralogic.com/documentation/compatibility-matrices/	Compatibility matrices
Options and Media	spectralogic.com/shop	Links for purchasing library accessories, such as Spectra Certified Media, barcode labels, media accessories, and air filters
Contact	support.spectralogic.com/content/support-contact-info/	General Support contact information
Warranty	support.spectralogic.com/services-and-contracts/master-services-agreement/	Warranty terms and conditions

a. Requires a user account associated with the library serial number for full access. See the *Spectra T950 Library User Guide* for detailed instructions.

TECHNICAL SUPPORT CONTACT INFORMATION

Spectra Logic Technical Support	Portal:	support.spectralogic.com	
	Location:	United States and Canada	Europe, Middle East, Africa
	Phone:	1.800.227.4637 (toll free US/Canada) or 1.303.449.0160	44 (0) 870.112.2150
	Location:	Mexico, Central and South America, Asia, Australia, and New Zealand	Deutsch Sprechende Kunden
	Phone:	1.303.449.0160	49 (0) 6028.9796.507 Email: spectralogic@stortrec.de