

CC6 I

Rev. A+ System Board User's Manual

Copyright

This publication contains information that is protected by copyright. No part of it may be reproduced in any form or by any means or used to make any transformation/adaptation without the prior written permission from the copyright holders.

This publication is provided for informational purposes only. The manufacturer makes no representations or warranties with respect to the contents or use of this manual and specifically disclaims any express or implied warranties of merchantability or fitness for any particular purpose. The user will assume the entire risk of the use or the results of the use of this document. Further, the manufacturer reserves the right to revise this publication and make changes to its contents at any time, without obligation to notify any person or entity of such revisions or changes.

© 2000. All Rights Reserved.

Trademarks

Microsoft® MS-DOS®, Windows™, Windows® 95, Windows® 98 and Windows® 2000 are registered trademarks of Microsoft Corporation. Intel® and Pentium® III are registered trademarks of Intel Corporation. Award is a registered trademark of Award Software, Inc. Other trademarks and registered trademarks of products appearing in this manual are the properties of their respective holders.

Caution:

Danger of explosion if battery incorrectly replaced.

Replace only with the same or equivalent type recommended by the manufacturer.

Dispose of used batteries according to the battery manufacturer's instructions.

FCC and DOC Statement on Class B

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and the receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio TV technician for help.

Notice:

1. The changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.
2. Shielded interface cables must be used in order to comply with the emission limits.

Table of Contents

Chapter 1 - Introduction

1.1	Features and Specifications.....	6
1.2	Package Checklist.....	12

Chapter 2 - Hardware Installation

2.1	System Board Layout	13
2.2	System Memory.....	14
2.3	Jumper Settings for Clearing CMOS Data.....	17
2.4	Jumper Settings for Wake-On-Keyboard/Mouse.....	18
2.5	Jumper Settings for the CPU's Front Side Bus.....	19
2.6	Jumper Settings for Wake-On-USB.....	20
2.7	Jumper Settings for the Boot Block Lock/Unlock.....	21
2.8	Factory Use Jumper.....	22
2.9	Ports and Connectors.....	23

Chapter 3 - Award BIOS Setup Utility

3.1	The Basic Input/Output System.....	40
3.1.1	Standard CMOS Features.....	40
3.1.2	Advanced BIOS Features.....	44
3.1.3	Advanced Chipset Features	48
3.1.4	Integrated Peripherals.....	50
3.1.5	Power Management Setup.....	56
3.1.6	PnP/PCI Configurations.....	60
3.1.7	PC Health Status.....	62
3.1.8	CPU Frequency Control.....	63
3.1.9	Load Fail-Safe Defaults.....	64
3.1.10	Load Optimized Defaults.....	65
3.1.11	Set Supervisor Password.....	65
3.1.12	Set User Password.....	66
3.1.13	Save & Exit Setup.....	66
3.1.14	Exit Without Saving.....	66

Chapter 4 - Supported Softwares

4.1	Desktop Management Interface.....	67
4.2	Hardware Doctor Utility.....	70
4.3	Intel 820 INF Update Utility for Windows® 95/98.....	70
4.4	Sound Driver.....	71
4.5	IDE, USB and Firmware Hub Patch Utility for Intel 820.....	71
4.6	Microsoft DirectX 7.0 for Windows 95/98.....	72
4.7	Drivers and Utilities Installation Notes.....	72

Appendix A - Using the Suspend to RAM Function

A.1	Using the Suspend to RAM Function.....	73
-----	--	----

Appendix B - System Error Messages

B.1	POST Beep.....	77
B.2	Error Messages.....	77

Appendix C - Troubleshooting

C.1	Troubleshooting Checklist.....	79
-----	--------------------------------	----

Chapter 1 - Introduction

1.1 Features and Specifications

1.1.1 Features

Chipset

- Intel® 820 AGPset

Processor

The system board is equipped with Socket 370 for installing an Intel Pentium® III FCPGA processor. It is also equipped with a switching voltage regulator that automatically detects 1.30V to 2.05V.

- Pentium® III FCPGA 133MHz/100MHz FSB processor

System Memory

- Three 168-pin DIMM sockets
- Supports up to 512MB memory
- Only supports DIMMs (unbuffered or 32Mx4 registered) with SPD (Serial Presence Detect) data structure - 64/128Mbit technology
- Uses x64 PC-100 SDRAM, 3.3V

DIMMs	Memory Size
2MBx64	16MB
4MBx64	32MB
8MBx64	64MB
16MBx64	128MB
32MBx64	256MB

Please refer to "System Memory" in chapter 2 for more information.

Expansion Slots

The system board is equipped with 1 universal AGP slot. AGP is an interface designed to support high performance 3D graphics cards. It utilizes a dedicated pipeline to access system memory for texturing, z-buffering and alpha blending. The universal AGP slot supports AGP 2x with up to 533MB/sec. bandwidth and AGP 4x with up to 1066MB/sec. bandwidth for 3D graphics applications. AGP in this system board will deliver faster and better graphics to your PC.

The system board is also equipped with 5 dedicated PCI slots and 1 AMR slot. AMR (Audio/Modem Riser) is an interface designed for installing a riser card that is compliant to the AMR specification.

Important:

The AMR slot only supports secondary modem riser card.

Onboard Audio Features

- Supports Microsoft® DirectSound
- 32-voice wavetable synthesis
- AC'97 supported with full duplex, independent sample rate converter for audio recording and playback
- Downloadable sound (DLS) level-1

ATX Double Deck Ports (PC 99 color-coded connectors)

- Two USB ports
- Two NS16C550A-compatible DB-9 serial ports
- One SPP/ECP/EPP DB-25 parallel port
- One mini-DIN-6 PS/2 mouse port
- One mini-DIN-6 PS/2 keyboard port
- One game/MIDI port
- Three audio jacks: line-out, line-in and mic-in

Connectors

- One connector for IrDA interface
- Two IDE connectors
- One floppy drive interface supports up to two 2.88MB floppy drives
- One 20-pin ATX power supply connector
- One Wake-On-LAN connector

- One Wake-On-Ring connector
- CPU, chassis and AGP fan connectors
- One opened chassis alarm connector
- Four internal audio connectors (video-in, AUX-in, CD-in and TAD)

PCI Bus Master IDE Controller

- Two PCI IDE interfaces support up to four IDE devices
- Supports ATA/33 or ATA/66 hard drives
- PIO Mode 4 Enhanced IDE (data transfer rate up to 14MB/sec.)
- Bus mastering reduces CPU utilization during disk transfer
- Supports ATAPI CD-ROM, LS-120 and ZIP

IrDA Interface

The system board is equipped with an IrDA connector for wireless connectivity between your computer and peripheral devices. It supports peripheral devices that meet the IrDA and ASKIR standard.

USB Ports

The system board is equipped with 2 USB ports. USB allows data exchange between your computer and a wide range of simultaneously accessible external Plug and Play peripherals.

BIOS

- Award BIOS, Windows® 95/98 Plug and Play compatible
- Supports SCSI sequential boot-up
- Flash EPROM for easy BIOS upgrades (4Mbit)
- Supports DMI 2.0 function
- Monitors "System Health" status and failure alert

Desktop Management Interface (DMI)

The system board comes with a DMI 2.0 built into the BIOS. The DMI utility in the BIOS automatically records various information about your system configuration and stores these information in the DMI pool, which is a part of the system board's Plug and Play BIOS. DMI, along with the appropriately networked software, is designed to make inventory, maintenance and troubleshooting of computer systems easier. Refer to chapter 4 for instructions on using the DMI utility.

1.1.2 System Health Monitor Functions

The system board is capable of monitoring the following “system health” conditions.

- Monitors processor/system temperature and overheat alarm
- Monitors 5VSB/VBAT/1.5V/3.3V/5V/±12V/processor voltages and failure alarm
- Monitors the fan speed of the processor fan, chassis fan and AGP fan; controls the fan speed of the processor and chassis fans; and failure alarm
- Automatic fan on/off control
- Read back capability that displays temperature, voltage and fan speed
- Opened chassis alarm
- Supports processor thermal diode output (real processor temperature)

Refer to “PC Health Status” in chapter 3 and “Hardware Doctor Utility” in chapter 4 for more information.

1.1.3 Intelligence

Automatic CPU/Chassis Fan Off

The CPU and chassis fans will automatically turn off once the system enters the Suspend mode.

Dual Function Power Button

Depending on the setting in the “Soft-Off By PWR-BTTN” field of the Power Management Setup, this switch will allow the system to enter the Soft-Off or Suspend mode.

Wake-On-Ring

This feature allows the system that is in the Suspend mode or Soft Power Off mode to wake-up/power-on to respond to calls coming through an internal or external modem. Refer to “Wake-On-Ring Connector” in chapter 2 and “Resume On Ring” in the Power Management Setup section in chapter 3 for more information.

RTC Timer to Power-on the System

The RTC installed on the system board allows your system to automatically power-on on the set date and time. Refer to “Resume On Alarm” in the Power Management Setup section in chapter 3 for more information.

Wake-On-LAN

The Wake-On-LAN function allows the network to remotely wake up a Soft Power Down (Soft-Off) PC. Your LAN card must support the remote wakeup function. Refer to “Wake-On-LAN Connector” in chapter 2 and “Resume On LAN” in the Power Management Setup section in chapter 3 for more information.

Important:

The 5VSB power source of your power supply must support a minimum of 1.5A.

Wake-On-Keyboard/Wake-On-Mouse

This function allows you to use the keyboard or PS/2 mouse to power-on the system. Refer to “Jumper Settings for Wake-On-Keyboard/Wake-On-Mouse” in chapter 2 and “Keyboard/Mouse Power On” in the Integrated Peripherals section in chapter 3 for more information.

Important:

- The power button will not function once a keyboard password has been set in the “KB Power On Password” field of the Integrated Peripherals submenu. You must type the correct password to power-on the system. If you forgot the password, power-off the system and remove the battery. Wait for a few seconds and install it back before powering-on the system.*
- The 5VSB power source of your power supply must support a minimum of 1.5A.*

Wake-On-USB

The Wake-On-USB function allows you to use a USB device to wake up a system that is in the S3 (STR - Suspend To RAM) state. Refer to “Jumper Settings for Wake-On-USB” in chapter 2 and “USB KB Wake Up From S3” in the Power Management Setup section in chapter 3 for more information.

AC Power Failure Recovery

When power returns after an AC power failure, you may choose to either power-on the system manually, let the system power-on automatically or return to the state where you left off before power failure occurs. Refer to “PWR Lost Resume State” in the Integrated Peripherals section in chapter 3 for more information.

Year 2000 Compliant

- Supports hardware Y2K function.
- Supports hardware Random Number Generator (RNG) to enable a new security and manageability infrastructure for PC.

ACPI

The system board is designed to meet the ACPI (Advanced Configuration and Power Interface) specification. ACPI has energy saving features that enables PCs to implement Power Management and Plug-and-Play with operating systems that support OS Direct Power Management. Currently, only Windows® 98/2000 supports the ACPI function. ACPI when enabled in the Power Management Setup will allow you to use the **Suspend to RAM** function.

With the Suspend to RAM function enabled, you can power-off the system at once by pressing the power button or selecting “Standby” when you shut down Windows® 98/2000 without having to go through the sometimes tiresome process of closing files, applications and operating system. This is because the system is capable of storing all programs and data files during the entire operating session into RAM (Random Access Memory) when it powers-off. The operating session will resume exactly where you left off the next time you power-on the system. **Refer to “Using the Suspend to RAM Function” in appendix A for more information.**

Important:

The 5VSB power source of your power supply must support a minimum of 1.5A.

Virus Protection

Most viruses today destroy data stored in hard drives. The system board is designed to protect the boot sector and partition table of your hard disk drive.

1.2 Package Checklist

The system board package contains the following items:

- The system board
- A user's manual
- One IDE cable for ATA/33 or ATA/66 IDE drives
- One 34-pin floppy disk drive cable
- One "Main Board Utility" CD

If any of these items are missing or damaged, please contact your dealer or sales representative for assistance.

Chapter 2 - Hardware Installation

2.1 System Board Layout

Warning:

Electrostatic discharge (ESD) can damage your system board, processor, disk drives, add-in boards, and other components. Perform the upgrade instruction procedures described at an ESD workstation only. If such a station is not available, you can provide some ESD protection by wearing an antistatic wrist strap and attaching it to a metal part of the system chassis. If a wrist strap is unavailable, establish and maintain contact with the system chassis throughout any procedures requiring ESD protection.

2.2 System Memory

The system board is equipped with three 168-pin DIMM (Dual In-line Memory Module) sockets that only support PC SDRAM DIMMs (unbuffered or 32Mx4 registered) with SPD (Serial Presence Detect) data structure.

An SPD DIMM has an EEPROM on the memory module that stores information about the module such as the memory type, memory size, memory speed, etc.

PC SDRAM (Synchronous Dynamic Random Access Memory) is a fast memory interface technology that uses the clock on the chip to synchronize with the CPU clock so that the timing of the memory chips and the timing of the CPU are synchronized. This saves time during transmission of data, subsequently increasing system performance.

The system board only supports 64Mbit and 128Mbit SDRAM memory technologies with the following DRAM configurations.

Technology	Configuration	No. of Row Address Bits	No. of Column Address Bits	No. of Bank Address Bits	Page Size
64Mbit	8M × 8	12	9	2	4KB
64Mbit	4M × 16	12	8	2	2KB
128Mbit	32M × 4	12	11	2	16KB
128Mbit	16M × 8	12	10	2	8KB

32M × 4 128Mbit support is for registered DIMMs only.
4M × 16 64Mbit support is for unbuffered DIMMs only.

You can install single-sided or double-sided DIMMs. 16MB, 32MB, 64MB and 128MB are single-sided DIMMs. 32MB, 64MB, 128MB and 256MB are double-sided DIMMs. The following rules must be followed when installing DIMM modules

DIMM Socket	SDRAM DIMM
DIMM 1	Use single-sided or double-sided DIMM.
DIMM 2	<ul style="list-style-type: none"> If you use double-sided DIMM, leave DIMM 3 empty. If you use single-sided DIMM, only install single-sided DIMM in DIMM 3.
DIMM 3	<ul style="list-style-type: none"> Use double-sided DIMM only if DIMM 2 is empty. Use single-sided DIMM only if DIMM 2 is installed with single-sided DIMM.

Important:

- We recommend that you populate DIMM 1 first, followed by DIMM 2 then DIMM 3.
- If you are populating more than one DIMM socket, install the highest memory size DIMM into DIMM 1, followed by DIMM 2 then DIMM 3.

To obtain optimum system performance, we recommend the following DIMM combination.

DIMM 1	DIMM 2	DIMM 3
single-sided	double-sided	none
single-sided	single-sided	single-sided
single-sided	single-sided	none
double-sided	double-sided	none
double-sided	single-sided	single-sided
double-sided	single-sided	none

2.2.1 Installing the DIM Module

A DIM module simply snaps into a DIMM socket on the system board. Pin 1 of the DIM module must correspond with Pin 1 of the socket.

1. Pull the "tabs" which are at the ends of the socket to the side.
2. Position the DIMM above the socket with the "notches" in the module aligned with the "keys" on the socket.
3. Seat the module vertically into the socket. Make sure it is completely seated. The tabs will hold the DIMM in place.

2.3 Jumper Settings for Clearing CMOS Data

Clear CMOS Data - Jumper JP9

If you encounter the following,

- a) *CMOS data becomes corrupted.*
- b) *You forgot the supervisor or user password.*
- c) *You are unable to boot-up the computer system because the processor's clock/ratio was incorrectly set in the BIOS.*

you can reconfigure the system with the default values stored in the ROM BIOS.

To load the default values stored in the ROM BIOS, please follow the steps below.

1. Power-off the system.
2. Set JP9 pins 2 and 3 to On. Wait for a few seconds and set JP9 back to its default setting, pins 1 and 2 On.
3. Now power-on the system.

If your reason for clearing the CMOS data is due to incorrect setting of the processor's clock/ratio in the BIOS, please proceed to step 4.

4. After powering-on the system, press to enter the BIOS setup utility.
5. Select the CPU Frequency Control submenu and press <Enter>.
6. Set the "CPU Host/PCI Clock" or "CPU Clock Ratio" field to its default setting or an appropriate bus clock or frequency ratio. Refer to "CPU Frequency Control" in chapter 3 for more information.
7. Press <Esc> to return to the main menu of the BIOS setup utility. Select "Save & Exit Setup" and press <Enter>.

8. Type <Y> and press <Enter>.

1-2 On: Normal
(default)

2-3 On:
Clear CMOS Data

2.4 Jumper Settings for Wake-On-Keyboard/ Wake-On-Mouse

Wake-On-Keyboard/Wake-On-Mouse - Jumper JPI

The Wake-On-Keyboard/Wake-On-Mouse function allows you to use the keyboard or PS/2 mouse to power on the system. By default, JPI is disabled. To use this function, set JPI to 2-3 On. “Keyboard/Mouse Power On” in the Integrated Peripherals submenu of the BIOS must be set accordingly. Refer to chapter 3 for details.

Warning:

1. If JPI was enabled with a password set in the “KB Power On Password” field, and now you wish to disable the keyboard password function, make sure to set the “Keyboard/Mouse Power On” field to Disabled prior to setting JPI to disabled. You will not be able to boot up the system if you fail to do so.
2. The power button will not function once a keyboard password has been set in the “KB Power On Password” field of the Integrated Peripherals submenu. You must type the correct password to power-on the system.
3. The 5VSB power source of your power supply must support a minimum of 1.5A.

1-2 On: Disable
(default)

2-3 On: Enable

2.5 Jumper Settings for the CPU's Front Side Bus

CPU Front Side Bus Select - Jumper JP4

The default setting is Auto - the system will automatically run according to the FSB of the processor. If you want a 133MHz FSB processor to run at 100MHz, set this jumper to 2-3 On.

1-2 On: Auto
(default)

2-3 On: 100MHz

2.6 Jumper Settings for Wake-On-USB

Wake-On-USB - Jumper JP3

The Wake-On-USB function allows you to use a USB device to wake up a system that is in the S3 (STR - Suspend To RAM) state. By default, JP3 is disabled. To use this function, set JP3 to 2-3 On. "USB KB Wake Up From S3" in the Power Management Setup submenu of the BIOS must also be enabled.

1-2 On: Disable
(default)

2-3 On: Enable

2.7 Jumper Settings for the Boot Block Lock/Unlock

Boot Block Lock/Unlock - Jumper JP8

This jumper is for factory use only.
Please leave it in its default setting.

1-2 On:
Unlock boot block
(default)

2-3 On:
Lock Boot Block

2.8 Factory Use Jumper

Factory Use Jumper - Jumper JP6

This jumper is for factory use only.
Please leave it in its default setting.

On
(default)

Off

2.9 Ports and Connectors

2.9.1 Serial Ports

The system board is equipped with onboard serial ports (COM 1: J4 and COM 2: J6) - both in Teal/Turquoise color located at the ATX double deck ports of the board.

These ports are RS-232C asynchronous communication ports with 16C550A-compatible UARTs that can be used with modems, serial printers, remote display terminals, and other serial devices. You can set the serial ports' I/O address in the Integrated Peripherals submenu of the BIOS.

2.9.2 PS/2 Mouse and PS/2 Keyboard Ports

The system board is equipped with an onboard PS/2 mouse (Green) and PS/2 keyboard (Purple) ports - both at location J1 of the ATX double deck ports. The PS/2 mouse port uses IRQ12. If a mouse is not connected to this port, the system will reserve IRQ12 for other expansion cards.

Warning:

Make sure to turn off your computer prior to connecting or disconnecting a mouse or keyboard. Failure to do so may damage the system board.

2.9.3 Parallel Port

The system board has a standard printer port (J5 - Burgundy) located at the ATX double deck ports of the board for interfacing your PC to a parallel printer. It supports SPP, ECP and EPP modes. You can set the port's mode in the Integrated Peripherals submenu of the BIOS.

Setting	Function
SPP (Standard Parallel Port)	Allows normal speed operation but in one direction only.
ECP (Extended Capabilities Port)	Allows parallel port to operate in bidirectional mode and at a speed faster than the SPP's data transfer rate.
EPP (Enhanced Parallel Port)	Allows bidirectional parallel port operation at maximum speed.

2.9.4 Floppy Disk Drive Connector

The system board is equipped with a shrouded floppy disk drive connector that supports two standard floppy disk drives. To prevent improper floppy cable installation, the shrouded floppy disk header has a keying mechanism. The 34-pin connector on the floppy cable can be placed into the header only if pin 1 of the connector is aligned with pin 1 of the header. You may enable or disable this function in the Integrated Peripherals submenu of the BIOS.

Connecting the Floppy Disk Drive Cable

1. Install the 34-pin header connector into the shrouded floppy disk header (J18) on the system board. The colored edge of the ribbon should be aligned with pin 1 of J18.
2. Install the other 34-pin header connector(s) into the disk drive(s). Align the colored edge of the daisy chained ribbon cable with pin 1 of the drive edge connector(s). The end-most connector should be attached to the drive you want to designate as Drive A.

2.9.5 IDE Disk Drive Connector

The system board is equipped with two shrouded PCI IDE headers that will interface four Enhanced IDE (Integrated Drive Electronics) disk drives. To prevent improper IDE cable installation, each shrouded PCI IDE header has a keying mechanism. The 40-pin connector on the IDE cable can be placed into the header only if pin 1 of the connector is aligned with pin 1 of the header.

Connecting the IDE Disk Drive Cable

1. If you are connecting two IDE disk drives, install the 40-pin connector of the IDE cable into the primary shrouded IDE header (J16). If you are adding a third or fourth IDE device, install the 40-pin connector of the other IDE cable into the secondary shrouded IDE header (J15).
2. Install the other 40-pin header connector(s) into the device with the colored edge of the ribbon cable aligned with pin 1 of the drive edge connector(s).

Note:

Refer to your disk drive user's manual for information about selecting proper drive switch settings.

Adding a Second IDE Disk Drive

When using two IDE drives, one must be set as the master and the other as the slave. Follow the instructions provided by the drive manufacturer for setting the jumpers and/or switches on the drives.

The system board supports Enhanced IDE or ATA-2, ATA/33 or ATA/66 hard drives. We recommend that you use hard drives from the same manufacturer. In a few cases, drives from two different manufacturers will not function properly when used together. The problem lies in the hard drives, not the system board.

Important:

If you encountered problems while using an ATAPI CD-ROM drive that is set in Master mode, please set the CD-ROM drive to Slave mode. Some ATAPI CD-ROMs may not be recognized and cannot be used if incorrectly set in Master mode.

2.9.6 Universal Serial Bus Ports

The system board is equipped with 2 onboard USB ports (J3 - Black) located at the ATX double deck ports of the board.. USB allows data exchange between your computer and a wide range of simultaneously accessible external Plug and Play peripherals. You must have the proper drivers installed in your operating system to use the USB ports. Refer to your operating system's manual or documentation.

The system board supports the Wake-On-USB function. This function allows you to use a USB device to wake up a system that is in the S3 (STR - Suspend To RAM) state. If you want to use this function, you must set jumper JP3 pins 2 and 3 to On and set "USB KB Wake Up From S3" in the Power Management Setup submenu of the BIOS to Enabled.

2.9.7 IrDA Connector

The system board is equipped with an IrDA connector for wireless connectivity between your computer and peripheral devices. The IRDA (Infrared Data Association) specification supports data transfers of 115K baud at a distance of 1 meter.

Connect your IrDA cable to connector J21 on the system board. Set "UART2 Mode Select" in the Integrated Peripherals submenu of the BIOS to the type of IrDA standard supported by your device. You must have the proper drivers installed in your operating system to use this connector. Refer to your operating system's manual or documentation.

Note:

The sequence of the pin functions on some IrDA cable may be reversed from the pin function defined on the system board. Make sure to connect the cable to the IrDA connector according to their pin functions.

2.9.8 CPU Fan Connector

The processor must be kept cool by using a fan with heatsink. Connect the CPU fan to the 3-pin fan connector at location JP2 on the system board. The system is capable of monitoring and controlling the speed of the CPU fan. The CPU fan, together with the chassis fan, will automatically turn off once the system enters the Suspend mode.

Pin	Function
1	Ground
2	On/Off
3	Sense

2.9.9 Chassis Fan Connector

If you are installing a chassis fan in the system unit, connect the fan's connector to location JP11 on the system board. The fan will provide adequate airflow throughout the chassis to prevent overheating the processor. The system is capable of monitoring and controlling the speed of the chassis fan. The chassis fan, together with the CPU fan, will automatically turn off once the system enters the Suspend mode.

Pin	Function
1	Ground
2	On/Off
3	Sense

2.9.10 AGP Fan Connector

The system board is equipped with an AGP fan connector: If the system board is installed with an AGP add-in card and you wish to install a fan on the add-in card, connect the fan's connector to location JP7 on the system board. Refer to the add-in card's manual for instructions on installing the fan.

Pin	Function
1	Ground
2	+12V
3	N. C.

2.9.11 Game/MIDI Port

The Game/MIDI port is identical to that of a standard PC game adapter or game I/O port. Connect an analog joystick to the 15-pin D-sub connector (J9 - Gold) located at the ATX double deck ports of the system board. This port works well with any application that is compatible with the standard PC joystick.

2.9.12 Audio Jacks

The system board is equipped with 3 audio jacks. A jack is a one-hole connecting interface for inserting a plug.

Line-out Jack (J7 - Lime)

This jack is used to connect external speakers for audio output from the system board.

Line-in Jack (J8 - Light Blue)

This jack can be connected to any external audio devices such as Hi-fi set, CD player, AM/FM radio tuner, synthesizer, etc. Connect a stereo cable from the line-out jack of your external device to this line-in jack.

Mic-in Jack (J10 - Pink)

Connect a microphone to the mic-in jack.

2.9.13 Internal Audio Connectors

Video-In, AUX-In and CD-In

These audio-in connectors are used to receive audio from a CD-ROM drive, TV tuner or MPEG card.

TAD

TAD is a connector for telephony audio devices such as voice modem cards. By installing a PCI voice modem card that is also equipped with a TAD connector, connect one end of the cable (that came with the card) to the card's TAD connector and the other end to the TAD connector on the system board. The voice modem will interface with the onboard audio allowing voice to come from the external speaker.

2.9.14 Wake-On-LAN Connector

The Wake-On-LAN connector is used to connect to a LAN card that has the same connector. This function will allow the network to remotely power-on a Soft Power Down (Soft-Off) PC. However, if your system is in the Suspend mode, you can power-on the system only through an IRQ or DMA interrupt.

To use the Wake-On-LAN function, you must enable the "Resume on LAN" field in the Power Management Setup of the BIOS. Your LAN card package should include a cable. Connect one end of the cable to the wakeup header on the card and the other end to location JP10 on the system board. The network will detect Magic Packet and assert a wakeup signal to power-up the system. Refer to the add-in card's manual for details. Note: Your LAN card must support the remote wake up function.

Pin	Function
1	WOL
2	Ground
3	+5VSB

Important:

The 5VSB power source of your power supply must support a minimum of 1.5A.

2.9.15 Wake-On-Ring Connector

The Wake-On-Ring connector is used to connect to an internal modem card that has the same connector. It will allow the system that is in the Suspend mode or Soft Power Off mode to wake-up/power-on to respond to calls coming through the internal modem card.

To use this function, connect one end of the cable (that came with the card) to the card's wake-on-ring connector and the other end to location JP5 on the system board. You must also enable the "Resume on Ring" field in the Power Management Setup of the BIOS.

If you are using an external modem, the ring-on function will come through the serial port where the external modem is connected.

Pin	Function
1	Ground
2	RI#

2.9.16 Chassis Open Connector

The “chassis open” function, when enabled, will alert you that the system chassis is open. To use this function, please follow the steps below.

1. Connect the “chassis sensor” cable that is attached on your system chassis to location J20 on the system board.
2. Install the “Hardware Doctor” utility contained in the provided CD. By default, the “chassis open” function is disabled. When enabled, a warning message will appear when the chassis is open. The utility may also be configured so that a beeping alarm will sound when the chassis is open. Refer to “Hardware Doctor Utility” in chapter 4 for instructions on installing the utility.

Pin	Function
1	Ground
2	Chassis signal
3	N. C.
4	+5V

2.9.17 DIMM/PCI Standby Power LED

DIMM Standby Power LED

This LED will turn red when the system's power is on or when it is in the Suspend state (Power On Suspend or Suspend to RAM). It will not light when the system is in the Soft-Off state.

PCI Standby Power LED

This LED will turn red when the system is in the power-on, Soft-Off or Suspend (Power On Suspend or Suspend to RAM) state.

Important:

Lighted LEDs (red) serve as a reminder that you must power-off the system then turn off the power supply's switch or unplug the power cord prior to installing any DIM modules or add-in cards.

2.9.18 Power Connector

The pin assignment of the ATX power connector is shown below.

Pin	Function	Pin	Function
1	3.3V/14A	11	3.3V/14A
2	3.3V/14A	12	-12V
3	Ground	13	Ground
4	+5V	14	PS-ON
5	Ground	15	Ground
6	+5V	16	Ground
7	Ground	17	Ground
8	PW-OK	18	-5V
9	5VSB	19	+5V
10	+12V	20	+5V

Important:

The system board requires a minimum of 3.3V/6A electric current.

2.9.19 Front Panel LEDs and Switches

ATX-LED: ATX 5VSB Standby LED

This LED will light when the 5VSB power is active.

HD-LED: Primary/Secondary IDE LED

This LED will light when the hard drive is being accessed.

G-LED: Green LED

This LED will not light when the system's power is on or when the system is in the S3 (STR - Suspend To RAM) state. It will blink every second when the system is in the S1 (POS - Power On Suspend) state.

ATX-SW: ATX Power Switch

Depending on the setting in the BIOS setup, this switch is a "dual function power button" that will allow your system to enter the Soft-Off or Suspend mode. Refer to "Soft-Off By PWR-BTTN" in the Power Management Setup (chapter 3).

G-SW: Green Switch

This switch will allow your system to enter the Suspend mode.

RESET: Reset Switch

This switch allows you to reboot without having to power off the system thus prolonging the life of the power supply or system.

SPEAKER: Speaker Connector

This connects to the speaker installed in the system chassis.

KEYLOCK: Power/Standby LED and Keylock Connector

Use pins 24 to 26 to connect to the Power/Standby LED. When the system's power is on, this LED will light. When the system is in the S1 (POS - Power On Suspend) state, it will blink every second. When the system is in the S3 (STR - Suspend To RAM) state, it will blink every 4 seconds.

Note:

If a system did not boot-up and the Power/Standby LED did not light after it was powered-on, it may indicate that the CPU or memory module was not installed properly. Please make sure they are properly inserted into their corresponding socket.

Use pins 27 to 28 to connect to the keyboard lock (located on the front panel of the system chassis) for locking the keyboard.

	Pin	Pin Assignment
ATX-LED (ATX 5VSB Standby LED)	1	ATX Power
	2	Ground
	3	N. C.
HD-LED (Primary/Secondary IDE LED)	4	HDD LED Power
	5	HDD
	6	N. C.
G-LED (Green LED)	7	Green LED Power
	8	Green
	9	N. C.
ATX-SW (ATX power switch)	10	PWRBT
	11	Ground
	12	N. C.
G-SW (Green switch)	13	SMI
	14	Ground
	15	N. C.
RESET (Reset switch)	16	H/W Reset
	17	Ground
	18	N. C.
SPEAKER (Speaker connector)	19	Speaker Data
	20	N. C.
	21	Ground
	22	Speaker Power
	23	N. C.
KEYLOCK (Power/Standby LED and Keylock connector)	24	LED Power (+)
	25	N.C.
	26	LED Power (-) or Standby Signal
	27	Keylock
	28	Ground
		Use pins 24-26 for the Power/ Standby LED.

Chapter 3 - Award BIOS Setup Utility

3.1 The Basic Input/Output System

The Basic Input/Output System (BIOS) is a program that takes care of the basic level of communication between the processor and peripherals. In addition, the BIOS also contains codes for various advanced features found in this system board. This chapter explains the Setup Utility for the Award BIOS.

After you power up the system, the BIOS message appears on the screen and the memory count begins. After the memory test, the following message will appear on the screen:

Press DEL to enter setup

If the message disappears before you respond, restart the system or press the "Reset" button. You may also restart the system by pressing the <Ctrl> <Alt> and keys simultaneously.

When you press , the main menu screen will appear:

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software

Standard CMOS Features	CPU Frequency Control
Advanced BIOS Features	Load Fail-Safe Defaults
Advanced Chipset Features	Load Optimized Defaults
Integrated Peripherals	Set Supervisor Password
Power Management Setup	Set User Password
PnP/PCI Configurations	Save & Exit Setup
PC Health Status	Exit Without Saving
Esc : Quit	↑↓→← : Select Item
F10 : Save & Exit Setup	
Time, Date, Hard Disk Type...	

3.1.1 Standard CMOS Features

Use the arrow keys to highlight "Standard CMOS Features" and press <Enter>. A screen similar to the one on the next page will appear.

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software
Standard CMOS Features

		Item Help
Date (mm:dd:yy)	Wed, Feb 16 2000	Menu Level Change the day, month, year and century
Time (hh:mm:ss)	4 : 35 : 5	
IDE Primary Master	Press Enter None	
IDE Primary Slave	Press Enter None	
IDE Secondary Master	Press Enter None	
IDE Secondary Slave	Press Enter None	
Drive A	1.44M, 3.5 in.	
Drive B	None	
Video	EGA/VGA	
Halt On	All Errors	
Base Memory	640K	
Extended Memory	129024K	
Total Memory	130048K	
↑↓→← Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

The settings on the screen are for reference only. Your version may not be identical to this one.

Date

The date format is <day>, <month>, <date>, <year>. Day displays a day, from Sunday to Saturday. Month displays the month, from January to December. Date displays the date, from 1 to 31. Year displays the year, from 1994 to 2079.

Time

The time format is <hour>, <minute>, <second>. The time is based on the 24-hour military-time clock. For example, 1 p.m. is 13:00:00. Hour displays hours from 00 to 23. Minute displays minutes from 00 to 59. Second displays seconds from 00 to 59.

IDE Primary Master, IDE Primary Slave, IDE Secondary Master and IDE Secondary Slave

Move the cursor to the "IDE Primary Master", "IDE Primary Slave", "IDE Secondary Master" or "IDE Secondary Slave" field, then press <Enter>.

IDE HDD Auto Detection

Detects the parameters of the drive. The parameters will automatically be shown on the screen.

IDE Primary/Secondary Master/Slave

If you wish to define your own drive type manually, select "Manual". The drive type information should be included in the documentation from your hard disk vendor. If you select "Auto", the BIOS will auto-detect the HDD & CD-ROM drive at the POST stage and show the IDE for the HDD & CD-ROM drive. If a hard disk has not been installed, select "None".

Capacity

Displays the approximate capacity of the disk drive. Usually the size is slightly greater than the size of a formatted disk given by a disk checking program.

Access Mode

For hard drives larger than 528MB, you would typically select the LBA type. Certain operating systems require that you select Normal or Large. Please check your operating system's manual or Help desk on which one to select.

Drive A and Drive B

These categories identify the types of floppy disk drives installed.

<i>None</i>	No floppy drive is installed
<i>360K, 5.25 in.</i>	5-1/4 in. standard drive; 360KB capacity
<i>1.2M, 5.25 in.</i>	5-1/4 in. AT-type high-density drive; 1.2MB capacity
<i>720K, 3.5 in.</i>	3-1/2 in. double-sided drive; 720KB capacity
<i>1.44M, 3.5 in.</i>	3-1/2 in. double-sided drive; 1.44MB capacity
<i>2.88M, 3.5 in.</i>	3-1/2 in. double-sided drive; 2.88MB capacity

Video

This category selects the type of video adapter used for the primary system monitor. Although secondary monitors are supported, you do not have to select the type. The default setting is EGA/VGA.

<i>EGA/VGA</i>	Enhanced Graphics Adapter/Video Graphics Array. For EGA, VGA, SVGA and PGA monitor adapters.
<i>CGA 40</i>	Color Graphics Adapter. Power up in 40-column mode.
<i>CGA 80</i>	Color Graphics Adapter. Power up in 80-column mode.
<i>Mono</i>	Monochrome adapter. Includes high resolution monochrome adapters.

Halt On

This category determines whether the system will stop if an error is detected during power up. The default setting is All Errors.

No Errors The system boot will not stop for any errors detected.

All Errors The system boot will stop whenever the BIOS detects a non-fatal error.

All, But Keyboard The system boot will not stop for a keyboard error; it will stop for all other errors.

All, But Diskette The system boot will not stop for a disk error; it will stop for all other errors.

All, But Disk/Key The system boot will not stop for a disk or keyboard error; it will stop for all other errors.

Base Memory

Displays the amount of base (or conventional) memory installed in the system. The value of the base memory is typically 512K for systems with 512K memory installed on the motherboard or 640K for systems with 640K or more memory installed on the motherboard.

Extended Memory

Displays the amount of extended memory detected during boot-up.

Total Memory

Displays the total memory available in the system.

CPU L1 Cache and CPU L2 Cache

These categories speed up the memory access. The default value is enabled. Enable the external cache for better performance.

CPU L2 Cache ECC Checking

Intel Pentium® III processors come with built-in Level 2 cache. By default, ECC is enabled to check the Level 2 cache. If you are not using this function, set this field to Disabled.

Processor Serial Number

This field will appear only when you are using a Pentium® III or later processor. These processors come with an individual "processor serial number" which by default is activated. Therefore, when connected to the Internet, the processor transmits the serial number online making it possible to track your online activity. The field provides you the option of disabling this function.

Quick Power On Self Test

This category speeds up Power On Self Test (POST) after you power on the system. When Enabled, the BIOS will shorten or skip some check items during POST.

First Boot Device, Second Boot Device, Third Boot Device and Boot Other Device

Select the drive to boot first, second and third in the "First Boot Device" "Second Boot Device" and "Third Boot Device" fields respectively. The BIOS will boot the operating system according to the sequence of the drive selected. The options are: Floppy, LS/ZIP, HDD-0, SCSI, CDROM, HDD-1, HDD-2, HDD-3, LAN and Disable. Set "Boot Other Device" to Enabled if you wish to boot from another device.

Swap Floppy Drive

When this option is enabled and the system is booting from the floppy drive, the system will boot from drive B instead of drive A. When this option is disabled and the system is booting from the floppy drive, the system will boot from drive A. You must have two floppy drives to use this function.

Boot Up Floppy Seek

When enabled, the BIOS will check whether the floppy disk drive installed is 40 or 80 tracks. Note that the BIOS cannot distinguish between 720K, 1.2M, 1.44M and 2.88M drive types as they are all 80 tracks. When disabled, the BIOS will not search for the type of floppy disk drive by track number. Note that there will not be any warning message if the drive installed is 360KB.

Boot Up NumLock Status

This allows you to determine the default state of the numeric keypad. By default, the system boots up with NumLock on wherein the function of the numeric keypad is the number keys. When set to Off, the function of the numeric keypad is the arrow keys.

Gate A20 Option

This entry allows you to select how gate A20 is handled. Gate A20 is a device used to address memory above 1 Mbyte. Initially, gate A20 was handled via the keyboard controller. Today, while keyboards still provide this support, it is more common, and much faster, for the system chipset to provide support for gate A20.

Typematic Rate Setting

Disabled Continually holding down a key on your keyboard will cause the BIOS to report that the key is down.

Enabled The BIOS will not only report that the key is down, but will first wait for a moment, and, if the key is still down, it will begin to report that the key has been depressed repeatedly. For example, you would use such a feature to accelerate cursor movements with the arrow keys. You can then select the typematic rate and typematic delay in the "Typematic Rate (Chars/Sec)" and "Typematic Delay (Msec)" fields below.

Typematic Rate (Chars/Sec)

This field allows you to select the rate at which the keys are accelerated.

Typematic Delay (Msec)

This field allows you to select the delay between when the key was first depressed and when the acceleration begins.

Security Option

This field determines when the system will prompt for the password - everytime the system boots or only when you enter the BIOS setup. Set the password in the Set Supervisor/User Password submenu.

- System* The system will not boot and access to Setup will be denied unless the correct password is entered at the prompt.
- Setup* The system will boot, but access to Setup will be denied unless the correct password is entered at the prompt.

OS Select for DRAM > 64MB

This item allows you to access the memory that is over 64MB in OS/2. The options are: Non-OS2 and OS2.

3.1.3 Advanced Chipset Features

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software
Advanced Chipset Features

		Item Help
SDRAM CAS Latency Time	Auto	Menu Level
System BIOS Cacheable	Disabled	
Video BIOS Cacheable	Disabled	
Video RAM Cacheable	Disabled	
Delayed Transaction	Enabled	
AGP Fast Write	Enabled	
AGP Aperture Size (MB)	64	
↑↓→← Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

The settings on the screen are for reference only. Your version may not be identical to this one.

This section gives you functions to configure the system based on the specific features of the chipset. The chipset manages bus speeds and access to system memory resources. **These items should not be altered unless necessary.** The default settings have been chosen because they provide the best operating conditions for your system. The only time you might consider making any changes would be if you discovered some incompatibility or that data was being lost while using your system.

SDRAM CAS Latency Time

This field is used to set the clock cycle for the CAS latency. The default setting is Auto.

System BIOS Cacheable

When this option is enabled, accesses to the system BIOS ROM addressed at F0000H-FFFFFH are cached, provided that the cache controller is enabled. The larger the range of the Cache RAM, the higher the efficiency of the system.

Video BIOS Cacheable

As with caching the system BIOS, enabling the Video BIOS cache will allow access to video BIOS addressed at C0000H to C7FFFH to be cached, if the cache controller is also enabled. The larger the range of the Cache RAM, the faster the video performance.

Video RAM Cacheable

When enabled, it allows the video RAM to be cacheable thus providing better video performance. If your graphics card does not support this function, leave this field in its default setting - Disabled.

Delayed Transaction

When enabled, this function frees up the PCI bus for other PCI masters during the PCI-to-ISA transactions. This allows PCI and ISA buses to be used more efficiently and prevents degradation of performance on the PCI bus when ISA accesses are made.

AGP Aperture Size (MB)

This field is relevant to the memory-mapped graphics data of the AGP card installed in your system. Leave this in its default setting, which is 64MB.

3.1.4 Integrated Peripherals

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software
Integrated Peripherals

On-Chip Primary PCI IDE	Enabled		Item Help
On-Chip Secondary PCI IDE	Enabled		
IDE Primary Master PIO	Auto	↑ ↓	Menu Level
IDE Primary Slave PIO	Auto		
IDE Secondary Master PIO	Auto		
IDE Secondary Slave PIO	Auto		
IDE Primary Master UDMA	Auto		
IDE Primary Slave UDMA	Auto		
IDE Secondary Master UDMA	Auto		
IDE Secondary Slave UDMA	Auto		
USB Controller	Enabled		
USB Keyboard Support	Disabled		
Init Display First	AGP		
AC97 Audio	Auto		
AC97 Modem	Auto		
IDE HDD Block Mode	Enabled		
Keyboard/Mouse Power On	Disabled		
X KB Power On Password	Enter		ve ESC:Exit F1:General Help is F7:Optimized Defaults
X KB Power On Hot Key	Ctrl-F1		
Onboard FDC Controller	Enabled		
Onboard Serial Port 1	3F8/IRQ4		
Onboard Serial Port 2	2F8/IRQ3		
UART2 Mode Select	Normal		
X RxD, TxD Active	Hi,Lo		
X IR Transmission Delay	Enabled		
Onboard Parallel Port	378/IRQ7		
Parallel Port Mode	ECP+EPP		
EPP Mode Select	EPP1.7		
ECP Mode Use DMA	3		
PWR Lost Resume State	Keep Off		
Game Port Address	201		
Midi Port Address	Disabled		
X Midi Port IRQ	10		

The screen above list all the fields available in the Integrated Peripherals submenu, for ease of reference in this manual. In the actual CMOS setup, you have to use the scroll bar to view the fields. The settings on the screen are for reference only. Your version may not be identical to this one.

On-Chip Primary PCI IDE and On-Chip Secondary PCI IDE

These categories allow you to enable or disable the primary and secondary IDE controller. The default is Enabled. Select Disabled if you want to add a different hard drive controller.

IDE Primary Master/Slave PIO and IDE Secondary Master/Slave PIO

PIO means Programmed Input/Output. Rather than have the BIOS issue a series of commands to effect a transfer to or from the disk drive, PIO allows the BIOS to tell the controller what it wants and then let the controller and the CPU perform the complete task by themselves. Your system supports five modes, 0 (default) to 4, which primarily differ in timing. When Auto is selected, the BIOS will select the best available mode after checking your drive.

- Auto* The BIOS will automatically set the system according to your hard disk drive's timing.
- 0-4* You can select a mode that matches your hard disk drive's timing. Caution: Do not use the wrong setting or you will have drive errors.

IDE Primary Master/Slave UDMA and IDE Secondary Master/Slave UDMA

These categories allow you to set the Ultra DMA in use. When Auto is selected, the BIOS will select the best available option after checking your hard drive or CD-ROM.

- Auto* The BIOS will automatically detect the settings for you.
- Disabled* The BIOS will not detect these categories.

USB Controller

We recommend that you leave this field in its default setting - Enabled.

USB Keyboard Support

By default, USB Keyboard Support is Disabled. However, if you are using a USB keyboard under DOS, make sure to enable this function.

Init Display First

This field is used to select whether to initialize AGP or PCI first when the system boots.

- AGP* When the system boots, it will first initialize AGP.
- PCI Slot* When the system boots, it will first initialize PCI.

AC97 Audio

- Auto* Select this option when using the onboard audio codec.
- Disabled* Select this option when using a PCI sound card.

AC97 Modem

Auto Select this option when using a secondary modem riser card.

Disabled Disables the AMR (MC) function.

IDE HDD Block Mode

Enabled The IDE HDD uses the block mode. The system BIOS will check the hard disk drive for the maximum block size the system can transfer. The block size will depend on the type of hard disk drive.

Disabled The IDE HDD uses the standard mode.

Keyboard/Mouse Power On

This field allows you to use the keyboard or PS/2 mouse to power-on the system. To use this function, make sure JP1 is set to 2-3 On - the Wake-On-Keyboard/Mouse function enabled. Refer to "Jumper Settings for Wake-On-Keyboard/Wake-On-Mouse" in chapter 2 for more information.

Disabled Default setting.

Warning:

If JP1 was previously enabled with a password set in the "KB Power On Password" field, and now you wish to disable the keyboard password function, make sure to set this field to disabled prior to setting JP1 to disabled (1-2 On). You will not be able to boot up the system if you fail to do so.

Password When this option is selected, move the cursor to the "KB Power On Password" field and press <Enter>. Enter your password. You can enter up to 5 characters. Type in exactly the same password to confirm, then press <Enter>.

Important:

The power button will not function once a keyboard password has been set in the "KB Power On Password" field. You must type the correct password to power-on the system. If you forgot the password, power-off the system and remove the battery. Wait for a

few seconds and install it back before powering-on the system.

- Hot Key** When this option is selected, move the cursor to the “KB Power On Hot Key” field to select a function key you would like to use to power-on the system. The options are from Ctrl-F1 to Ctrl-F12.
- Mouse Left** When this option is selected, double-click the left button of the mouse to power-on the system.
- Mouse Right** When this option is selected, double-click the right button of the mouse to power-on the system.
- Any Key** Press any key to power-on the system.
- Keyboard 98** When this option is selected, press the “wake up” key of the Windows® 98 compatible keyboard to power-on the system.

Onboard FDC Controller

Enabled Enables the onboard floppy disk controller.

Disabled Disables the onboard floppy disk controller.

Onboard Serial Port 1 and Onboard Serial Port 2

Auto The system will automatically select an I/O address for the onboard serial port 1 and serial port 2.

3F8/IRQ4, 2F8/IRQ3, 3E8/IRQ4, 2E8/IRQ3 Allows you to manually select an I/O address for the onboard serial port 1 and serial port 2.

Disabled Disables the onboard serial port 1 and/or serial port 2.

UART2 Mode Select

The system board supports IrDA function for wireless connectivity between your computer and peripheral devices. You may not use IrDA (J21) and the COM 2 serial port (J6) at the same time. If you are using the COM 2 serial port, make sure this field is set to Normal.

To use the IrDA function, follow the steps below.

1. Connect your IrDA cable to connector J21 on the system board.
2. Set the “UART2 Mode Select” field to the type of IrDA

standard supported by your IrDA peripheral/device (IrDA or ASKIR). For better transmission of data, your IrDA peripheral device must be within a 30° angle and within a distance of 1 meter.

3. Set the “RxD, TxD Active” and “IR Transmission Delay” fields appropriately.

RxD, TxD Active

The options are Hi, Lo; Lo, Hi; Lo, Lo; and Hi, Hi.

IR Transmission Delay

If this option is Enabled, transmission of data will be slower. This is recommended when you encounter transmission problem with your device. The options are: Enabled and Disabled.

Onboard Parallel Port

378H/IRQ7, 3BCH/IRQ7, 278H/IRQ5 Selects the I/O address and IRQ for the onboard parallel port.
Disabled Disables the onboard parallel port.

Parallel Port Mode

The options are SPP, EPP, ECP and ECP+EPP. These apply to a standard specification and will depend on the type and speed of your device. Refer to your peripheral's manual for the best option.

If you selected EPP, the “EPP Mode Select” field is selectable. If you selected ECP, the “ECP Mode Use DMA” field is selectable. If you selected ECP+EPP, both “EPP Mode Select” and “ECP Mode Use DMA” are selectable.

EPP Mode Select

The options are EPP1.9 and EPP1.7. Default setting: EPP1.7.

ECP Mode Use DMA

This is used to select a DMA channel for the parallel port. The options are 1 and 3. Default setting: 3.

PWR Lost Resume State

- Keep Off* When power returns after an AC power failure, the system's power is off. You must press the Power button to power-on the system.
- Turn On* When power returns after an AC power failure, the system will automatically power-on.
- Last State* When power returns after an AC power failure, the system will return to the state where you left off before power failure occurs. If the system's power is off when AC power failure occurs, it will remain off when power returns. If the system's power is on when AC power failure occurs, the system will power-on when power returns.

Game Port Address

This field is used to select the game port's address. The options are 201, 209 and Disabled.

Midi Port Address

This field is used to select the midi port's address. The options are 300, 330, 292 and Disabled. If you have selected the midi port's address, you may select its IRQ in the "Midi Port IRQ" field.

Midi Port IRQ

This field is used to select the midi port's IRQ. The options are 5 and 10.

Power Management

This category allows you to select the type (or degree) of power saving by changing the length of idle time that elapses before the Suspend mode and HDD Power Down fields are activated.

- Min. Power Saving* Minimum power management. Suspend Mode and HDD Power Down = 1 hr.
- Max. Power Saving* Maximum power management. Suspend Mode and HDD Power Down = 1 min.
- User Define* Allows you to set each mode individually. When enabled, each option ranges from 1 min. to 1 hr.

Video Off Method

This determines the manner in which the monitor is blanked.

- VIIH SYNC + Blank* This selection will cause the system to turn off the vertical and horizontal synchronization ports and write blanks to the video buffer.
- Blank Screen* This option only writes blanks to the video buffer.
- DPMS* Initializes display power management signaling. Use this option if your video board supports it.

Video Off In Suspend

This field is used to activate the video off feature when the system enters the Suspend mode. The options are Yes and No.

Suspend Mode

This is user configurable only when the Power Management category is set to User Define. When enabled and after the set time of system inactivity, the CPU and onboard peripherals will be shut off.

HDD Power Down

This is user configurable only when the Power Management category is set to User Define. When enabled and after the set time of system inactivity, the hard disk drive will be powered down while all other devices remain active.

Soft-Off by PWR-BTTN

This category allows you to select the method of powering off your system.

Hold 4 Sec. Regardless of whether the Power Management field is enabled or disabled, if the power button is pushed and released in less than 4 sec, the system enters the Suspend mode. The purpose of this function is to prevent the system from powering off in case you accidentally “hit” or pushed the power button. Push and release again in less than 4 sec to restore. Pushing the power button for more than 4 seconds will power off the system.

Instant-Off Pressing and then releasing the power button at once will immediately power off your system.

Resume on PCI Event

This field should be set to Enabled only if your PCI card such as LAN card or modem card uses the PCI PME (Power Management Event) signal to remotely wake up the PC. Refer to the card's documentation for more information.

Resume On Ring

Set this field to Enabled to use the modem ring-on function. This will allow your system to power-on to respond to calls coming through an external or internal modem. Refer to “Wake-On-Ring Connector” in chapter 2 for more information.

Resume On LAN

If you are using a LAN card that supports the remote wake up function, set this field to Enabled. This will allow the network to remotely wake up a Soft Power Down (Soft-Off) PC. However, if your system is in the Suspend mode, you can wake up the system only through an IRQ or DMA interrupt. Refer to “Wake-On-LAN Connector” in chapter 2 for more information.

USB KB Wake Up From S3

Set this field to Enabled to use the Wake-On-USB function. This function allows you to use a USB device to wake up a system that is in the S3 (STR - Suspend To RAM) state. Refer to "Jumper Settings for Wake-On-USB" in chapter 2 for more information.

Resume On Alarm

Enabled When Enabled, you can set the date and time you would like the Soft Power Down (Soft-Off) PC to power-on in the "Date (of Month) Alarm" and "Time (hh:mm:ss) Alarm" fields. However, if the system is being accessed by incoming calls or the network (Resume On Ring/LAN) prior to the date and time set in these fields, the system will give priority to the incoming calls or network.

Disabled Disables the automatic power-on function. (default)

Date (of Month) Alarm

0 The system will power-on everyday according to the time set in the "Time (hh:mm:ss) Alarm" field.

1-31 Select a date you would like the system to power-on. The system will power-on on the set date, and time set in the "Time (hh:mm:ss) Alarm" field.

Time (hh:mm:ss) Alarm

This is used to set the time you would like the system to power-on. If you want the system to power-on everyday as set in the "Date (of Month) Alarm" field, the time set in this field must be later than the time of the RTC set in the Standard CMOS Features submenu.

3.1.6 PnP/PCI Configurations

This section describes configuring the PCI bus system. It covers some very technical items and it is strongly recommended that only experienced users should make any changes to the default settings.

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software
PnP/PCI Configurations

Reset Configuration Data	Disabled	Item Help
Resources Controlled By	Auto(ESCD)	Menu Level
X IRQ Resources	Press Enter	Default is Disabled. Select Enabled to reset Extended System Configuration Data (ESCD) when you exit Setup if you have installed a new add-on and the system reconfiguration has caused such a serious conflict that the OS cannot boot.
PCI/VGA Palette Snoop	Disabled	
PCI 1,5	Auto	
PCI 2/AC97	Auto	
PCI 3	Auto	
PCI 4/USB	Auto	
↑↓→← Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

The settings on the screen are for reference only. Your version may not be identical to this one.

Reset Configuration Data

Enabled The BIOS will reset the Extended System Configuration Data (ESCD) once automatically. It will then recreate a new set of configuration data.

Disabled The BIOS will not reset the configuration data.

Resources Controlled By

The Award Plug and Play BIOS has the capability to automatically configure all of the boot and Plug and Play compatible devices.

Auto The system will automatically detect the settings for you.

Manual Choose the specific IRQ resources in the "IRQ Resources" field.

IRQ Resources

Move the cursor to this field and press <Enter>. The “IRQ-3” to “IRQ-15” fields will appear. Set each system interrupt to either Legacy ISA or PCI.

- PCI* For devices compliant with the PCI bus architecture.
- Legacy ISA* For devices compliant with the original PC AT bus specification.

PCI/VGA Palette Snoop

This field determines whether the MPEG ISA/VESA VGA cards can work with PCI/VGA or not. The default value is Disabled.

- Enabled* MPEG ISA/VESA VGA cards work with PCI/VGA.
- Disabled* MPEG ISA/VESA VGA cards does not work with PCI/VGA.

PCI 1,5, PCI 2/AC97, PCI 3 and PCI 4/USB

By default, an IRQ is automatically assigned to the “PCI 1,5”, “PCI 2/AC97”, “PCI 3” and “PCI 4/USB” fields. You may also manually assign an IRQ to these fields. The options are: IRQ3, IRQ4, IRQ5, IRQ7, IRQ9, IRQ10, IRQ11, IRQ12, IRQ14 and IRQ15.

3.1.7 PC Health Status

CMOS Setup Utility - Copyright (C) 1984-2000 Award Software
PC Health Status

Current System Temp.	31C/87F	Item Help	
Current CPU Temperature	73C/163F	Menu Level	
Current Chassis FAN Speed	0 RPM		
Current CPU FAN Speed	5487 RPM		
CPU (V) :	2.03 V		
+1.5 V :	1.52 V		
+3.3 V :	3.32 V		
+5 V :	4.94 V		
+12 V :	12.03 V		
-12 V :	-12.52 V		
VBAT (V) :	3.03 V		
5VSB (V) :	4.99 V		
↑↓→← Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults			

The settings on the screen are for reference only. Your version may not be identical to this one.

Current System Temperature, Current CPU Temperature, Current Chassis Fan Speed and Current CPU Fan Speed

These fields show the internal temperature of the system, current temperature of the processor, and the current fan speed of the chassis and CPU fans in RPM (Revolutions Per Minute).

CPU (V)

This field shows the voltage of the processor.

+1.5V, +3.3V, +5V, +12V, -12V, VBAT (V) and 5VSB (V)

These fields show the output voltage of the power supply.

If you want a warning message to pop-up or a warning alarm to sound when an abnormal condition occurs, you must install the Hardware Doctor utility. This utility is included in the CD that came with the system board. Refer to "Hardware Doctor Utility" in chapter 4 for more information.

If, in the “CPU Host/PCI Clock” or “CPU Clock Ratio” field, you selected an option other than the default setting and is unable to boot up the system, there are 2 methods of booting up the system and going back to its default setting.

Method 1:

Clear the CMOS data by setting JP9 to 2-3 On. All fields in the BIOS Setup will automatically be set to their default settings.

Method 2:

Press the <Insert> key and power button simultaneously, then release the power button first. Keep-on pressing the <Insert> key until the power-on screen appears. This will allow the system to boot according to the FSB of the processor. Now press the key to enter the Award BIOS setup utility. Select “CPU Frequency Control” and set the “CPU Host/PCI Clock” or “CPU Clock Ratio” field to its default setting or an appropriate bus clock or frequency ratio.

Note:

- Use a PS/2 or AT (requires a DIN to mini DIN adapter) keyboard for method 2.

3.1.9 Load Fail-Safe Defaults

The “Load Fail-Safe Defaults” option loads the troubleshooting default values permanently stored in the ROM chips. These settings are not optimal and turn off all high performance features. You should use these values only if you have hardware problems. Highlight this option in the main menu and press <Enter>. The message below will appear:

Load Fail-Safe Defaults (Y/N)? N

If you want to proceed, type <Y> and press <Enter>. The default settings will be loaded.

3.1.10 Load Optimized Defaults

The “Load Optimized Defaults” option loads optimized settings from the BIOS ROM. Use the default values as standard values for your system. Highlight this option in the main menu and press <Enter>. The message below will appear:

Load Optimized Defaults (Y/N)? N

Type <Y> and press <Enter> to load the Setup default values.

3.1.11 Set Supervisor Password

If you want to protect your system and setup from unauthorized entry, set a supervisor’s password with the “System” option selected in the Advanced BIOS Features. If you want to protect access to setup only, but not your system, set a supervisor’s password with the “Setup” option selected in the Advanced BIOS Features. You will not be prompted for a password when you cold boot the system.

Use the arrow keys to highlight “Set Supervisor Password” and press <Enter>. The message below will appear:

Enter Password:

Type in the password. You are limited to eight characters. When done, the message below will appear:

Confirm Password:

You are asked to verify the password. Type in exactly the same password. If you type in a wrong password, you will be prompted to enter the correct password again. To delete or disable the password function, highlight “Set Supervisor Password” and press <Enter>, instead of typing in a new password. Press the <Esc> key to return to the main menu.

3.1.12 Set User Password

If you want another user to have access only to your system but not to setup, set a user's password with the "System" option selected in the Advanced BIOS Features. If you want a user to enter a password when trying to access setup, set a user's password with the "Setup" option selected in the Advanced BIOS Features.

Using user's password to enter Setup allows a user to access only "Set User Password" that appears in the main menu screen. Access to all other options is denied. To set, confirm, verify, disable or delete a user's password, follow the procedures described in the section "Set Supervisor Password".

3.1.13 Save & Exit Setup

When all the changes have been made, highlight "Save & Exit Setup" and press <Enter>. The message below will appear:

Save to CMOS and Exit (Y/N)? N

Type "Y" and press <Enter>. The modifications you have made will be written into the CMOS memory, and the system will reboot. You will once again see the initial diagnostics on the screen. If you wish to make additional changes to the setup, press <Ctrl> <Alt> <Esc> simultaneously or after memory testing is done.

3.1.14 Exit Without Saving

When you do not want to save the changes you have made, highlight "Exit Without Saving" and press <Enter>. The message below will appear:

Quit Without Saving (Y/N)? N

Type "Y" and press <Enter>. The system will reboot and you will once again see the initial diagnostics on the screen. If you wish to make any changes to the setup, press <Ctrl> <Alt> <Esc> simultaneously or after memory testing is done.

Chapter 4 - Supported Softwares

4.1 Desktop Management Interface (DMI)

The system board comes with a DMI built into the BIOS. DMI, along with the appropriately networked software, is designed to make inventory, maintenance and troubleshooting of computer systems easier. With DMI, a network administrator or MIS engineer can remotely access some information about a particular computer system without physically going to it. Quite often a service call may be unnecessary as the problem can be solved remotely.

The DMI utility in the BIOS automatically records various information about your system configuration. Information about the type and speed of CPU, type and amount of memory for each memory slot, BIOS revision level, types of add-in PCI boards and components, certain revision numbers of hardware installed, etc. are automatically detected and stored in the DMI pool, which is a part of the system board's Plug and Play BIOS. Additional information, such as ISA based peripherals, which may not be automatically detected, can be manually recorded in the DMI pool by using the Add DMI menu. The DMI pool data is then verified or updated whenever the system hardware or setup is altered.

4.1.1 Running the DMI Utility

To run the DMI utility, type: DMICFG.EXE. You can download this utility from <ftp.dfusa.com> - /utilities/DMI directory.

The DMI utility must run in real mode with at least 180K of base memory. Memory managers like HIMEM.SYS (required by Windows) must not be installed. You may do this by using one of the 3 methods listed below.

1. Boot up from a system diskette without the AUTOEXEC.BAT and CONFIG.SYS files,
2. "REM" HIMEM.SYS in the CONFIG.SYS, or
3. Press <F5> during bootup to bypass your AUTOEXEC.BAT and CONFIG.SYS files.

4.1.2 Using the DMI Utility

The four menus located on top of the DMI Configuration Utility screen are Edit DMI, Add DMI, Load DMI File and Save DMI File. Use the ← or → (left or right) arrow keys to select a menu from the Menu bar.

On the left side of the screen is a list of the system configuration items. Use the ↑ or ↓ (up or down) arrow keys to select an item.

The commands at the bottom of the screen will allow you to navigate through the various setup menus.

Edit DMI

1. Use the ← or → arrow keys to select the Edit DMI menu.
2. Highlight the item on the left screen that you would like to edit by using the ↑ or ↓ arrow keys, then press <Enter>.
3. The cursor will move to the screen you select allowing you to edit information. The screen will also display the auto-detected information.
4. Press <F10> to update the edited information into the flash ROM.

Add DMI

1. Use the ← or → arrow keys to select the Add DMI menu.
2. Highlight the item on the left screen that you would like to add by using the ↑ or ↓ arrow keys, then press <Enter>.
3. The cursor will move to the screen you select allowing you to enter information about the added item.
4. Press <F10> to save information into the flash ROM.

To view information about the added items, go to the Edit DMI menu.

Load DMI File

1. Use the ← or → arrow keys to select the Load DMI File menu.
2. The following message will appear:

Press [Enter] to select DMI file for load

Press <Enter>.

3. The DMI files will appear on the screen. Select the file you would like to load and press <Enter>.
4. The following message will appear:

Do you want to execute? (Y/N)

Type <Y>. All previous DMI structures will be destroyed and the new file will be saved into the flash ROM.

Save DMI File

1. Use the ← or → arrow keys to select the Save DMI File menu.
2. The following message will appear:

Press [Enter] to select DMI file for save

Press <Enter>.

3. Enter the directory and filename under which you would like the DMI file saved.

4.2 Hardware Doctor Utility

The system board comes with the Hardware Doctor utility contained in the provided CD. This utility is capable of monitoring the system's "health" conditions and allows you to manually set a range (Highest and Lowest Limit) to the items being monitored. If the settings/values are over or under the set range, a warning message will pop-up. The utility can also be configured so that a beeping alarm will sound whenever an error occurs. We recommend that you use the "Default Setting" which is the ideal setting that would keep the system in good working condition.

Note:

Use this utility only in Windows® 95 or Windows® 98 operating system.

To install the utility, insert the CD (included in the system board package) into a CD-ROM drive. The autorun screen (Main Board Utility CD) will appear. Click the Hardware Doctor button to install the utility.

4.3 Intel 820 INF Update Utility for Windows 95/98

The CD included in the system board package contains the Intel 820 INF Update utility. If you are using Windows® 95 (Windows® 95, Windows® 95+, Windows® 95 OSR1: Windows® 95 OEM Service Release 1, Windows® 95 OSR2: Windows® 95 OEM Service Release 2.0 or Windows® 95 OSR2.1: Windows® 95 OEM Service Release 2.0 plus USB Supplement) or Windows® 98, you need to install the utility. The utility is used for updating Windows® 95/98's INF files so that the Intel 820 chipset can be recognized and configured properly in the system.

1. Insert the CD into a CD-ROM drive. The autorun screen (Main Board Utility CD) will appear.
2. Click "Intel 820 INF Update Utility for Windows 95/98".
3. The "Welcome" screen will appear. Click "Next".

4. The “Software License Agreement” screen will appear: Click “Yes”.
5. The “Readme Information” screen will appear: You can view the content of the utility’s readme in this screen. Click “Next”.
6. The “Setup Complete” screen will appear: Click “Finish”.
7. Restart the system.

Note:

If you are using Windows® 95B and you want to use the USB device, you must first install the USBSUPP program before installing the INF Update. Please contact Microsoft for this program.

4.4 Sound Driver

1. Insert the CD into a CD-ROM drive. The autorun screen (Main Board Utility CD) will appear.
2. Click “Sound Driver”.
3. The “Welcome” screen will appear: Click “Next” to install the driver.
4. The system will restart.
5. Follow the prompts to continue with the installation.

4.5 IDE, USB and Firmware Hub Patch Utility for Intel 820

1. In “My Computer”, double-click the CD-ROM drive where you inserted the CD.
2. The autorun screen (Main Board Utility CD) will appear: Click “IDE/USB/FWH Patch Utility for Intel 820”.
3. Follow the prompts on the screen to complete installation.

4.6 Microsoft DirectX 7.0 for Windows 95/98

1. In "My Computer", double-click the CD-ROM drive where you inserted the CD.
2. The autorun screen (Main Board Utility CD) will appear. Click "Microsoft DirectX 7.0 for Windows 95/98".
3. Click "Yes" to continue.
4. Follow the prompts on the screen to complete installation.
5. Restart the system.

4.7 Drivers and Utilities Installation Notes

1. "Autorun" ONLY supports the Windows® 95, Windows® 98 and Windows NT® 4.0 operating systems. If after inserting the CD, "Autorun" did not automatically start (which is, the Main Board Utility CD screen did not appear), please go directly to the root directory of the CD and double-click "Autorun".
2. Please go to DFI's web site at "<http://www.dfi.com/support/download1.asp>" for the latest version of the drivers or software applications.
3. All steps or procedures to install software drivers are subject to change without notice as the softwares are occasionally updated. Please refer to the readme files, if available, for the latest information.

Appendix A - Using the Suspend to RAM Function

A.1 Using the Suspend to RAM Function

1. Select "Power Management Setup" in the main menu screen and press <Enter>.
2. In the "ACPI Function" field, select "Enabled".
3. In the "ACPI Suspend Type" field, select "S3(STR)".

CMOS Setup Utility - Copyright (C) 1984-1999 Award Software
Power Management Setup

ACPI Function	Enabled	Item Help
ACPI Suspend Type	S3(STR)	Menu Level
Power Management	User Define	
Video Off Method	DPMS	
Video Off In Suspend	Yes	
Suspend Mode	Disabled	
HDD Power Down	Disabled	
Soft-Off By PWR-BTTN	Instant-Off	
Resume on PCI Event	Disabled	
Resume on Ring	Disabled	
Resume on LAN	Disabled	
Resume on USB	Disabled	
Resume on Alarm	Disabled	
X Date(of Month) Alarm	0	
X Time (hh:mm:ss) Alarm	0 : 0 : 0	

↑↓←→ Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help
F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults

4. Press <Esc> to return to the main menu.
5. Select "Save & Exit Setup" and press <Enter>. Type <Y> and press <Enter>.
6. Install Windows® 98 by typing the following parameter. This is to ensure that the ACPI function is supported.

[drive]:>setup /p j

If you have previously installed Windows® 98, you need to upgrade the system in order to support ACPI. Please contact Microsoft for upgrade information.

Using the Suspend to RAM Function

7. Boot Windows® 98. In the Windows® 98 desktop, click the Start button. Move the cursor to Settings, then click Control Panel.

To check whether ACPI was properly installed, double-click the System icon. In the System Properties dialog box, click the “Device Manager” tab. In “View devices by type”, click “System devices”.

8. Double-click the System icon. In the System Properties dialog box, click the Performance tab.

Using the Suspend to RAM Function

- Click File System. In the “Typical role of this computer” field, select “Mobile or docking system”. Click Apply, then click OK. Restart the computer.

- Repeat step 7 to open the Control Panel dialog box. Double-click the Power Management icon.
- Click the Advanced tab. In the “When I press the power button on my computer” field, select “Standby”.

12. After completing the steps above and you want to power-off the computer, you do not need to go through the process of closing files, applications and operating system. You can power-off the computer at once by pressing the power button or selecting "Standby" when you shut down Windows® 98.

To power-on the computer, just press the power button. The operating session where you left off when you power-off the computer will resume in not more than 8 seconds. However, the power button will not function if a keyboard password has been set in the "KB Power On Password" field of the Integrated Peripherals submenu. You must type the password to power-on the computer.

If you have changed the color or resolution (in the Display Properties dialog box), do not apply the settings without restarting. You must restart the computer.

Appendix B - System Error Message

When the BIOS encounters an error that requires the user to correct something, either a beep code will sound or a message will be displayed in a box in the middle of the screen and the message, PRESS F1 TO CONTINUE, CTRL-ALT-ESC or DEL TO ENTER SETUP, will be shown in the information box at the bottom. Enter Setup to correct the error.

B.1 POST Beep

There are two kinds of beep codes in the BIOS. One code indicates that a video error has occurred and the BIOS cannot initialize the video screen to display any additional information. This beep code consists of a single long beep followed by three short beeps. The other code indicates that a DRAM error has occurred. This beep code consists of a single long beep.

B.2 Error Messages

One or more of the following messages may be displayed if the BIOS detects an error during the POST. This list indicates the error messages for all Awards BIOSes:

CMOS BATTERY HAS FAILED

The CMOS battery is no longer functional. It should be replaced.

Caution:

Danger of explosion if battery incorrectly replaced. Replace only with the same or equivalent type recommended by the manufacturer. Dispose of used batteries according to the battery manufacturer's instructions.

CMOS CHECKSUM ERROR

Checksum of CMOS is incorrect. This can indicate that CMOS has become corrupt. This error may have been caused by a weak battery. Check the battery and replace if necessary.

DISPLAY SWITCH IS SET INCORRECTLY

The display switch on the motherboard can be set to either monochrome or color. This indicates the switch is set to a different

setting than indicated in Setup. Determine which setting is correct, either turn off the system and change the jumper or enter Setup and change the VIDEO selection.

FLOPPY DISK(S) fail (80)

Unable to reset floppy subsystem.

FLOPPY DISK(S) fail (40)

Floppy type mismatch.

Hard Disk(s) fail (80)

HDD reset failed.

Hard Disk(s) fail (40)

HDD controller diagnostics failed.

Hard Disk(s) fail (20)

HDD initialization error.

Hard Disk(s) fail (10)

Unable to recalibrate fixed disk.

Hard Disk(s) fail (08)

Sector Verify failed.

Keyboard is locked out - Unlock the key

The BIOS detects that the keyboard is locked. Keyboard controller is pulled low.

Keyboard error or no keyboard present

Cannot initialize the keyboard. Make sure the keyboard is attached correctly and no keys are being pressed during the boot.

Manufacturing POST loop

System will repeat POST procedure infinitely while the keyboard controller is pull low. This is also used for the M/B burn in test at the factory.

BIOS ROM checksum error - System halted

The checksum of ROM address F0000H-FFFFFH is bad.

Memory test fail

The BIOS reports memory test fail if the memory has error(s).

Appendix C - Troubleshooting

C.1 Troubleshooting Checklist

This chapter of the manual is designed to help you with problems that you may encounter with your personal computer. To efficiently troubleshoot your system, treat each problem individually. This is to ensure an accurate diagnosis of the problem in case a problem has multiple causes.

Some of the most common things to check when you encounter problems while using your system are listed below.

1. The power switch of each peripheral device is turned on.
2. All cables and power cords are tightly connected.
3. The electrical outlet to which your peripheral devices are connected is working. Test the outlet by plugging in a lamp or other electrical device.
4. The monitor is turned on.
5. The display's brightness and contrast controls are adjusted properly.
6. All add-in boards in the expansion slots are seated securely.
7. Any add-in board you have installed is designed for your system and is set up correctly.

Monitor/Display

If the display screen remains dark after the system is turned on:

1. Make sure that the monitor's power switch is on.
2. Check that one end of the monitor's power cord is properly attached to the monitor and the other end is plugged into a working AC outlet. If necessary, try another outlet.
3. Check that the video input cable is properly attached to the monitor and the system's display adapter.
4. Adjust the brightness of the display by turning the monitor's brightness control knob.

The picture seems to be constantly moving.

1. The monitor has lost its vertical sync. Adjust the monitor's vertical sync.
2. Move away any objects, such as another monitor or fan, that may be creating a magnetic field around the display.
3. Make sure your video card's output frequencies are supported by this monitor.

The screen seems to be constantly wavering.

1. If the monitor is close to another monitor, the adjacent monitor may need to be turned off. Fluorescent lights adjacent to the monitor may also cause screen wavering.

Power Supply

When the computer is turned on, nothing happens.

1. Check that one end of the AC power cord is plugged into a live outlet and the other end properly plugged into the back of the system.
2. Make sure that the voltage selection switch on the back panel is set for the correct type of voltage you are using.
3. The power cord may have a "short" or "open". Inspect the cord and install a new one if necessary.

Floppy Drive

The computer cannot access the floppy drive.

1. The floppy diskette may not be formatted. Format the diskette and try again.
2. The diskette may be write-protected. Use a diskette that is not write-protected.
3. You may be writing to the wrong drive. Check the path statement to make sure you are writing to the targeted drive.
4. There is not enough space left on the diskette. Use another diskette with adequate storage space.

Hard Drive

Hard disk failure.

1. Make sure the correct drive type for the hard disk drive has been entered in the BIOS.
2. If the system is configured with two hard drives, make sure the bootable (first) hard drive is configured as Master and the second hard drive is configured as Slave. The master hard drive must have an active/bootable partition.

Excessively long formatting period.

1. If your hard drive takes an excessively long period of time to format, it is likely a cable connection problem. However, if your hard drive has a large capacity, it will take a longer time to format.

Parallel Port

The parallel printer doesn't respond when you try to print.

1. Make sure that your printer is turned on and that the printer is on-line.
2. Make sure your software is configured for the right type of printer attached.
3. Verify that the onboard LPT port's I/O address and IRQ settings are configured correctly.
4. Verify that the attached device works by attaching it to a parallel port that is working and configured correctly. If it works, the printer can be assumed to be in good condition. If the printer remains inoperative, replace the printer cable and try again.

Serial Port

The serial device (modem, printer) doesn't output anything or is outputting garbled characters.

1. Make sure that the serial device's power is turned on and that the device is on-line.
2. Verify that the device is plugged into the correct serial port on the rear of the computer.
3. Verify that the attached serial device works by attaching it to a serial port that is working and configured correctly. If the serial device does not work, either the cable or the serial device has a problem. If the serial device works, the problem may be due to the onboard I/O or the address setting.
4. Make sure the COM settings and I/O address are configured correctly.

Keyboard

Nothing happens when a key on the keyboard was pressed.

1. Make sure the keyboard is properly connected.
2. Make sure there are no objects resting on the keyboard and that no keys are pressed during the booting process.

System Board

1. Make sure the add-in card is seated securely in the expansion slot. If the add-in card is loose, power off the system, re-install the card and power up the system.
2. Check the jumper settings to ensure that the jumpers are properly set.
3. Verify that all memory modules are seated securely into the memory sockets.
4. Make sure the memory modules are in the correct locations.
5. If the board fails to function, place the board on a flat surface and seat all socketed components. Gently press each component into the socket.
6. If you made changes to the BIOS settings, re-enter setup and load the BIOS defaults.