数据库挂起/置疑的处理办法 <<返回

　　当程序启动时，若提示数据库错误，可在SQL Server的"企业管理器"中察看数据库状态，如果数据库的图标显示为一个灰色的小桶状（在SQL 2000中和英文版SQL 2000中标示为"Suspend"，在中文版中标示为"置疑"），则表示该数据库部分信息已损坏，数据库管理器不能正确识别，可以通过以下两种方式来尝试解决。

方法1：(测试通过)

1） 首先进行数据备份，将SQL Server的服务(任务栏右下角的绿色箭头) Stop 停止，然后备份MS SQL Server的安装目录下的\data子目录，**注意要备份整个目录**；

2） 查看磁盘空间，保证存放数据库的磁盘有足够的剩余空间（300M）；

3） 再将SQL Server的服务(任务栏右下角的绿色箭头) Start 启动。打开SQL 2000的Query Analyzer的工具,以用户sa登录；

4） 输入如下指令后点工具栏上的绿色箭头运行，

sp_resetstatus sysdb
go

运行完毕后退出此工具，并将SQL Server的服务(任务栏右下角的绿色箭头) Stop停止服务；

5） 在MS SQL Server的安装目录下，有一个\data子目录，其中存放数据文件，包括SQL Server自身的和海信的数据文件，删除其中的文件sysdb_log.ldf；

6） 再将SQL Server的服务(任务栏右下角的绿色箭头)Start启动；

7） 打开SQL 2000的Enterprise Manager的工具,查看database下的sysdb是否恢复到的黄色小图标。

方法2：

1) 查看磁盘空间，保证存放数据库的磁盘有足够的剩余空间（300M）；

2) 打开 SQL 2000 的 Query Analyzer 的工具,以用户 sa 登录；

3) 输入如下指令后点工具栏上的绿色箭头运行，运行完毕后退出此工具，并将 SQL Server 的服务(任务栏右下角的绿色箭头) Stop 后，再Start

sp_resetstatus sysdb
go

4) 打开 SQL 2000 的 Query Analyzer 的工具,以用户 sa 登录。输入如下指令后点工具栏上的绿色箭头运行，运行完毕后退出此工具；

DBCC DBRECOVER (sysdb)

go

5) 打开 SQL 2000 的 Enterprise Manager 的工具,查看 database下的sysdb 是否恢复到的黄色小图标。
