

SYSTEMBAUGRUPPE D1115
SYSTEM BOARD D1115

TECHNISCHES HANDBUCH
TECHNICAL MANUAL

Sie haben ...

... technische Fragen oder Probleme?

Wenden Sie sich bitte an:

- einen unserer Servicepartner
- Ihren zuständigen Vertriebspartner
- Ihre Verkaufsstelle

Die Adressen Ihrer Servicepartner finden Sie im Garantieheft oder im Service-Adressenheft.

Aktuelle Informationen zu unseren Produkten, Tipps, Updates usw. finden Sie im Internet:

<http://www.fujitsu-siemens.com>

Is there ...

... any technical problem or other question you need clarified?

Please contact:

- one of our service partners
- your sales partner
- your sales outlet

The addresses of your service partners are contained in the guarantee booklet or in the service address booklet.

The latest information on our products, tips, updates, etc., can be found on the Internet under:

<http://www.fujitsu-siemens.com>

Dieses Handbuch wurde auf Recycling-Papier gedruckt.
This manual has been printed on recycled paper.
Ce manuel est imprimé sur du papier recyclé.
Este manual ha sido impreso sobre papel reciclado.
Questo manuale è stato stampato su carta da riciclaggio.
Denna handbok är tryckt på recyclingpapper.
Dit handboek werd op recycling-papier gedrukt.

Herausgegeben von/Published by
Fujitsu Siemens Computers GmbH

Bestell-Nr./Order No.: **A26361-D1115-Z120-1-7419**

Printed in the Federal Republic of Germany

AG 0100 01/00

A26361-D1115-Z120-1-7419

Deutsch

English

**Systembaugruppe
D1115
System Board D1115**

**Technisches Handbuch
Technical Manual**

**Ausgabe Januar 2000
January 2000 edition**

Intel, Pentium und Celeron sind eingetragene Warenzeichen und MMX und OverDrive sind Warenzeichen der Intel Corporation, USA.

Microsoft, MS, MS-DOS und Windows sind eingetragene Warenzeichen der Microsoft Corporation.

PS/2 und OS/2 Warp sind eingetragene Warenzeichen von International Business Machines, Inc.

Magic Packet ist ein eingetragenes Warenzeichen von Advanced Micro Devices, Inc.

Rambus, RDRAM, und das Rambus Logo sind eingetragene Warenzeichen der Rambus Inc. Direct Rambus, RIMM, SO-RIMM und Direct RDRAM sind Warenzeichen von Rambus Inc.

Alle weiteren genannten Warenzeichen sind Warenzeichen oder eingetragene Warenzeichen der jeweiligen Inhaber und werden als geschützt anerkannt.

Alle Rechte vorbehalten, insbesondere (auch auszugsweise) die der Übersetzung, des Nachdrucks, der Wiedergabe durch Kopieren oder ähnliche Verfahren.

Zu widerhandlungen verpflichten zu Schadenersatz.

Alle Rechte vorbehalten, insbesondere für den Fall der Patenterteilung oder GM-Eintragung.

Liefermöglichkeiten und technische Änderungen vorbehalten.

Copyright © Fujitsu Siemens Computers GmbH 2000

Intel, Pentium and Celeron are registered trademarks and MMX and OverDrive are trademarks of Intel Corporation, USA.

Microsoft, MS, MS-DOS and Windows are registered trademarks of Microsoft Corporation.

PS/2 and OS/2 Warp are registered trademarks of International Business Machines, Inc.

Magic Packet is a registered trademark of Advanced Micro Devices, Inc.

Rambus, RDRAM, and the Rambus Logo are registered trademarks of Rambus Inc. Direct Rambus, RIMM, SO-RIMM, and Direct RDRAM are trademarks of Rambus Inc.

All other trademarks referenced are trademarks or registered trademarks of their respective owners, whose protected rights are acknowledged.

All rights, including rights of translation, reproduction by printing, copying or similar methods, even of parts are reserved.

Offenders will be liable for damages.

All rights, including rights created by patent grant or registration of a utility model or design, are reserved. Delivery subject to availability.

Right of technical modification reserved.

Contents

Introduction.....	1
Notational conventions	1
Important notes	1
Information on boards.....	2
Features	3
Interfaces and connectors	4
Resource table	6
PCI bus interrupts.....	6
Settings with switches	7
Recovering System BIOS - switch 2	8
Write protection for floppy disks - switch 3	8
Clock frequency - switches 5 to 8	8
Add-on modules	10
Installing / removing processor	11
Upgrading main memory.....	12
Replacing the lithium battery.....	13
Glossary	14

Introduction

This system board is available in different configuration levels. Depending on the hardware configuration of your device, it may be that you cannot find several options in your version of the system board, even though they are described.

You may find further information in the description "BIOS Setup".

Further information to drivers is provided in the readme files on hard disk or on the supplied drivers diskettes or on the "Drivers & Utilities" or "ServerStart" CD.

Notational conventions

The meanings of the symbols and fonts used in this manual are as follows:

Pay particular attention to texts marked with this symbol. Failure to observe this warning endangers your life, destroys the system, or may lead to loss of data.

Supplementary information, remarks and tips follow this symbol.

- ▶ Texts which follow this symbol describe activities that must be performed in the order shown.
- ␣ This symbol means that you must enter a blank space at this point.
- ☑ This symbol means that you must press the Enter key.

Texts in this typeface are screen outputs.

Texts in this bold typeface are the entries you make via the keyboard.

Texts in italics indicate commands or menu items.

"Quotation marks" indicate names of chapters and terms that are being emphasized.

Important notes

Store this manual close to the device. If you pass on the device to third parties, you should also pass on this manual.

Be sure to read this page carefully and note the information before you open the device. You cannot access the components of the system board without first opening the device. How to dismantle and reassemble the device is described in the Operating Manual accompanying the device.

Please note the information provided in the chapter "Safety" in the Operating Manual of the device.

Incorrect replacement of the lithium battery may lead to a risk of explosion. It is therefore essential to observe the instructions in the chapter "[Add-on modules](#)" - "[Replacing the lithium battery](#)".

The shipped version of this board complies with the requirements of the EEC directive 89/336/EEC "Electromagnetic compatibility".

Compliance was tested in a typical PC configuration.

When installing the board, refer to the specific installation information in the Operating Manual or Technical Manual of the receiving device.

Connecting cables for peripherals must be adequately insulated to avoid interference.

Components can become very hot during operation. Make sure you do not touch components when making extensions to the system board. There is a danger of burns!

The warranty is invalidated if the device is damaged during the installation or replacement of system expansions. Information on which system expansions you can use is available from your sales outlet or the customer service center.

Information on boards

To prevent damage to the system board or the components and conductors on it, please take great care when you insert or remove boards. Take care above all to ensure that extension boards are slotted in straight without damaging components or conductors on the system board, or any other components, for example EMI spring contacts.

Be especially careful with the locking mechanisms (catches, centering pins etc.) when you replace the system board or components on it, for example memory modules or processors.

Never use sharp objects (screwdrivers) for leverage.

Boards with electrostatic sensitive devices (ESD) are identifiable by the label shown.

When you handle boards fitted with ESDs, you must observe the following points under all circumstances:

- You must always discharge yourself (e.g. by touching a grounded object) before working.
- The equipment and tools you use must be free of static charges.
- Pull out the power plug before inserting or pulling out boards containing ESDs.
- Always hold boards with ESDs by their edges.
- Never touch pins or conductors on boards fitted with ESDs.

Features

The components and connectors marked do not have to be present on the system board.

- System board in micro ATX format
- Intel Pentium II processor with 100 MHz or 66 MHz Front Side Bus for slot 1 processor socket
- or
- Intel Pentium III processor with 100 MHz Front Side Bus for slot 1 processor socket
- or
- Intel Celeron processor with 66 MHz Front Side Bus for slot 1 processor socket

Intel Pentium II / III and Celeron processors support MMX technology. Size and frequency of first-level cache and second-level cache are depending on the processor used.

- Intel chipset 440ZX / PIIX4E
- or
- Intel chipset 440BX / PIIX4E
- 2 DIMM slots for 16 to 256 Mbyte (Intel chipset 440ZX / PIIX4E) or 512 Mbyte (Intel chipset 440BX / PIIX4E) main memory (SDRAM memory modules)
- Flash BIOS
- Energy saving functions: ACPI and APM.
For the Save-to-Disk functionality you require an operating system that supports ACPI.
- Security functions:
 - System, Setup and Keyboard password
 - parallel and serial ports can be deactivated
 - Floppy disk write-protection
 - Virus protection function for the boot disk, the flash BIOS and the EEPROMs on the memory modules
- 1 AGP slot, 2 PCI slots, 1 ISA/PCI slot (shared)
AGP and PCI slots support 3.3 V main voltage.
- IDE hard disk controller connected to PCI bus for up to four IDE drives
(e.g. IDE hard disk drives, ATAPI CD-ROM drives)
The IDE hard disk controller are ultra DMA33 mode capable and support PIO modes 0-4.
- Floppy disk drive controller (possible formats: 720 Kbyte, 1.44 Mbyte, 2.88 Mbyte)
- The system board supports booting from a 120 Mbyte IDE floppy disk drive.
- 1 external parallel interface (ECP- and EPP-compatible)
- 1 external serial port (16C550 compatible with FIFO)
- 1 internal serial port (16C550 compatible with FIFO)
- 1 internal WOL interface
- 2 external PS/2 interfaces for keyboard and mouse
- 2 external USB ports (USB = Universal Serial Bus)
- Real-time clock/calendar with integrated battery backup

Interfaces and connectors

- 1 = Fan (e. g. for the processor)
- 2 = Fan (e. g. for the processor)
- 3 = Serial port 2
- 4 = Power supply
- 5 = IDE drives 3 and 4 (secondary)

- 6 = Floppy disk drive
- 7 = ON/OFF switch
- 8 = Wake On LAN (WOL)
- 9 = IDE drives 1 and 2 (primary)
- 10 = Connector for front panel

The components and connectors marked do not have to be present on the system board.

Resource table

	assigned IRQ	possible IRQ	Possible Address (hex)	Possible DMA
Keyboard	IRQ1			
Serial interface COM1		3 4	03F8, 02F8 03E8, 02E8	
Serial port COM2		3 4	02E8, 02F8 03E8, 03F8	
Floppy disk drive controller	IRQ6			2
Parallel interface LPT1		5, 7	0278, 0378, 03BC	0, 1, 3
RTC	IRQ8			
USB controller			PnP	
Mouse controller	IRQ12			
Numeric processor	IRQ13			
IDE controller 1	IRQ14		01F0-01F7	
IDE controller 2	IRQ15		0170-0177	

"assigned IRQ" = interrupts assigned as shipped

"Possible IRQ" = these interrupts can be used for your particular application

"Possible address" = this address can be used for your particular application

"Possible DMA" = these DMAs can be used for your particular application

PCI bus interrupts

The following table shows which PCI bus interrupts on the system board are assigned.

PCI bus interrupt	Component on system board:
A	PCI bus slot 1 AGP slot
B	PCI bus slot 2
C	PCI bus slot 3
D	USB controller

Settings with switches

Switch 1 = must be set to *off*
 Switch 2 = System BIOS recovery (RCV)
 Switch 3 = Write protection for floppy disks

Switch 4 = reserved
 Switches 5 - 8 = clock frequency

Recovering System BIOS - switch 2

Switch RCV enables recovery of the old system BIOS after an attempt to update has failed. To restore the old system BIOS you need a Flash BIOS Diskette (please call our customer service center).

On The System BIOS executes from floppy drive A: and the inserted "Flash-BIOS-Diskette" restores the System BIOS on the system board.

Off Normal operation (default setting).

Write protection for floppy disks - switch 3

Switch 3 is used to define whether floppy disks can be written or deleted in the floppy disk drive. To write and delete floppy disks, the write-protection in *BIOS Setup* must be disabled (in menu *Security*, the field *Diskette Write* must be set to *Enabled*).

On The floppy disk drive is write-protected.

Off Read, write and delete floppy disks is possible (default setting).

Clock frequency - switches 5 to 8

The switches may only be set as specified in the tables below for the particular processor used.

There are also processors, which automatically always operate at the proper frequency, regardless of the switch position.

As these new processors do not differ externally from the previous processors, we recommend always setting the switches in accordance with the processor.

This system board you may use with Pentium II processors with 66 MHz or 100 MHz Front Side Bus or with Pentium III processors with 100 MHz Front Side Bus or with Celeron processors with 66 MHz Front Side Bus.

Information on which processors can be used is available from your sales outlet or the customer service center.

Pentium II with 66 MHz Front Side Bus:

processor	switch 5	switch 6	switch 7	switch 8
300 MHz	off	on	off	on
333 MHz	on	off	off	on

Celeron with 66 MHz Front Side Bus:

processor	switch 5	switch 6	switch 7	switch 8
233 MHz	off	off	on	on
266 MHz	on	on	off	on
300 MHz	off	on	off	on
333 MHz	on	off	off	on
366 MHz	off	off	off	on
400 MHz	on	on	on	off
433 MHz	off	on	on	off
466 MHz	on	off	on	off
500 MHz	off	off	on	off
533 MHz	on	on	off	off

Pentium II with 100 MHz Front Side Bus:

processor	switch 5	switch 6	switch 7	switch 8
350 MHz	off	off	on	on
400 MHz	on	on	off	on
450 MHz	off	on	off	on

Pentium III with 100 MHz Front Side Bus:

processor	switch 5	switch 6	switch 7	switch 8
450 MHz	off	on	off	on
500 MHz	on	off	off	on
550 MHz	off	off	off	on
600 MHz	on	on	on	off
650 MHz	off	on	on	off
700 MHz	on	off	on	off
750 MHz	off	off	on	off
800 MHz	on	on	off	off

Add-on modules

For all steps described in this chapter exit the suspend mode before switching off the device and then pull the power plug out of the power outlet!
Even when you have run down the device, parts of the device (e. g. memory modules, AGP and PCI extension boards) are still energized.

- | | |
|---------------------------------------|-----------------------|
| 1 = Slot for processor with heat sink | 5 = AGP slot |
| 2 = Location bank 1 for main memory | 6 = PCI slots 1, 2, 3 |
| 3 = Location bank 2 for main memory | 7 = ISA slot |
| 4 = Lithium battery | |

All PCI slots have bus master capability and support 3.3 V.

Installing / removing processor

Installing the processor

If you wish to upgrade your system with a new processor, the processor bracket on the system board may need to be replaced beforehand. Should it be necessary to replace the bracket, please contact our customer service center.

Depending on the design of the processor housing, the heat sink can be moved on the processor and the processor in the bracket. This floating suspension in the installed state ensures reliable contact between the processor and the heat sink. Detents in the bracket prevent the processor from slipping out.

If the heat sink on the processor can be moved, then it must also be possible to move the mounted processor in the bracket. This ensures optimum cooling.

If you replace the processor, grasp the processor housing by the processor and the heat sink.

The illustration shows two bracket and processor models.

- ▶ Remove the old processor if necessary.
- ▶ Slide the processor into the bracket (1).
- ▶ Push the processor down in the bracket and press it into the slot until the clamps (2) to the left and right snap into place.
- ▶ Set the clock frequency of the new processor using switches 5 to 8 of the switch block.
- ▶ If the processor has a temperature sensor or a fan, attach the associated cable to the connector for the temperature sensor or the fan on the system board.

Removing the processor

- ▶ If the processor has a temperature sensor or a fan, pull out the associated cable.
- ▶ Press the clamps (2) on either side of the processor slightly inwards (A) or outwards (B) and pull the processor up and out. Use a screwdriver if necessary.

Upgrading main memory

These slots are suitable for 16, 32, 64 and 128 Mbyte memory modules of the DIMM format. Additionally the Intel chipset 440BX / PIIX4E supports 256 Mbyte SDRAM memory modules. Memory modules with different memory capacities can be combined.

DIMM = Dual Inline Memory Module

SDRAM = Synchronous Dynamic Random Access Memory

You may only use unbuffered 3.3V memory modules. Buffered memory modules are not permitted.

SDRAM memory modules must be designed for a clock frequency of 100 MHz or higher (meets PC100 specification).

Installing memory modules

- ▶ Flip the holders on each side of the relevant location outwards.
- ▶ Insert the memory module into the location (1).
- ▶ At the same time flip the lateral holders upwards until the memory module snaps in place (2).

Removing a memory module

- ▶ Flip the holders to the right and left of the location outwards (1).
- ▶ Pull the memory module out of its location (2).

Replacing the lithium battery

Incorrect replacement of the lithium battery may lead to a risk of explosion.

The lithium battery must be replaced with an identical battery or a battery type recommended by the manufacturer (CR2032).

Do not throw lithium batteries into the trashcan. It must be disposed of in accordance with local regulations concerning special waste.

Make sure that you insert the battery the right way round. The plus pole must be on the top!

- **VAROITUS**

Paristo voi räjähtää, jos se on virheellisesti asennettu. Vaihda paristo ainoastaan laitevalmistajan suosittelemaan tyyppiin. Hävitä käytetty paristo valmistajan ohjeiden mukaisesti.

- **VARNING**

Explosionsfara vid felaktigt batteribyte. Använd samma batterityp eller en ekvivalent typ som rekommenderas av apparattillverkaren. Kassera använt batteri enligt fabrikantens instruktion.

- **ADVARSEL**

Lithiumbatteri - Explosionsfare ved fejlagtig håndtering. Udskiftning må kun ske med batteri af samme fabrikat og type. Lever det brugte batteri tilbage til leverandøren.

- **ADVARSEL**

Explosionsfare ved feilaktig skifte av batteri. Benytt samme batteritype eller en tilsvarende type anbefalt av apparatfabrikanten. Brukte batterier kasseres i henhold til fabrikantens instruksjoner.

- ▶ Lift the contact (1) a few millimeters and remove the battery from its socket (2).
- ▶ Insert a new lithium battery of the same type in the socket (3).

Glossary

The technical terms and abbreviations given below represent only a selection of the full list of common technical terms and abbreviations.

Not all technical terms and abbreviations listed here are valid for the described system board.

ACPI	Advanced Configuration and Power Interface
AC'97	Audio Codec '97
AGP	Accelerated Graphics Port
AMR	Audio Modem Riser
AOL	Alert On LAN
APM	Advanced Power Management
ATA	Advanced Technology Attachment
BIOS	Basic Input Output System
CAN	Controller Area Network
CPU	Central Processing Unit
C-RIMM	Continuity Rambus Inline Memory Module
DIMM	Dual Inline Memory Module
ECC	Error Correcting Code
EEPROM	Electrical Erasable Programmable Read Only Memory
FDC	Floppy Disk Controller
FIFO	First-In First-Out
FSB	Front Side Bus
FWH	Firmware Hub
GMCH	Graphics and Memory Controller Hub
I ² C	Inter Integrated Circuit
IAPC	Instantly Available Power Managed Desktop PC Design
ICH	I/O Controller Hub
IDE	Intelligent Drive Electronics
IPSEC	Internet Protocol Security
ISA	Industrial Standard Architecture
LAN	Local Area Network
LSA	LAN Desk Service Agent
MCH	Memory Controller Hub
MMX	MultiMedia eXtension
PCI	Peripheral Component Interconnect
PXE	Preboot eXecution Environment
RAM	Random Access Memory
RAMDAC	Random Access Memory Digital Analog Converter
RDRAM	Rambus Dynamic Random Access Memory
RIMM	Rambus Inline Memory Module
RTC	Real Time Clock
SB	Soundblaster
SDRAM	Synchronous Dynamic Random Access Memory
SGRAM	Synchronous Graphic Random Access Memory
SMBus	System Management Bus
SVGA	Super Video Graphic Adapter
USB	Universal Serial Bus
VGA	Video Graphic Adapter
WOL	Wake On LAN