How to transfer the PecStar database to a new server
October, 2013
This topic explains how to transfer the PecStar database to a new server.
You can either use PecStar database manager or SQL Server Management Studio to transfer the database.

Method 1: backup and restore the PecStar database using PecStar database manager
The PecStar software has a database manager utility to help database maintenance, which can be used to perform backup, restore, export, import, clear, auto-export, and data sync tasks. 
Please follow the steps below:
1. backup the PecStar database using PecStar database manager on the old server
2. copy the backup files (.bak) from the old server to the new server
3. install the PecStar on the new server, please enter the same project name as the old server
4. restore the PecStar database using PecStar database manager on the new server
5. start PecConfig and change the computer name and IP address to the new server in System Network properties
[bookmark: _GoBack]Please refer to <PecStar iEMS V3.5 User Guide_Chapter 12_DatabaseManager> for details.

Method 2: detach and attach the PecStar database using SQL Server Management Studio
The PecStar software has a database manager utility to help database maintenance, which can be used to perform backup, restore, export, import, clear, auto-export, and data sync tasks. 
Please follow the steps below:
1. detach the PecStar database using SQL Server Management Studio
2. copy the physical files(.mdf, .ldf, .ndf) from the old server to the new server
3. attach the database to the new server
4. install the PecStar on the new server, please enter the same project name as the old server
5. start PecConfig and change the computer name and IP address to the new server in System Network properties
Please refer to <SQL Server on-line help: database attach and detach> for details.


