

E-PoS 1000 Tec P4 System

CHAPTER 1 INTRODUCTION

Introduction

This manual is for E-PoS 1000 Tec P4 System, a Mini Desk Top PC. The motherboard is all-in-one designed with 4 x AGP VGA, Audio sound and

The motherboard is all-in-one designed with 4 x AGP VGA, Audio sound and 10/100M Network chip build-in. This motherboard is designed with ATX structure.

CHAPTER 2 GETTING STARTED

On Receiving your E-PoS 1000 Tec P4 System, please check the following items:

1. What's included

- * Slim size or mini desk top case with ATX power supply installed.
- * The Socket 478 P4 all-in-one ATX type motherboard pre-installed inside the slim size or Mini Desk Top case.
- * 2 slots PCI Riser card pre-installed for E-POS 1000 TEC P4
- One 40 pins flat cable for HDD and CD-ROM Pre-installed on the all-in-one ATX motherboard.
- One 34 pins flat cable for FDD pre-installed on the all-in-one ATX motherboard.
- * One 10 pins flat cable for COM 1 port pre-installed.
- * One 10 pins flat cable for COM 2 port pre-installed.
- * One 10 pins flat cable for COM 3 port pre-installed. (optional)
- * One 10 pins flat cable for COM 4 port pre-installed. (optional)

- * CPU and cooling fan with heat sink pre-install on the top of CPU. If you have ordered the system with CPU together.
- * 184 pins DDR DIMM memory module from 128MB up to 2GB, if you have ordered the system with main memory together.
- * One set screw pack which including the following:
 - a. M3 X0.5 screws 12 pcs for FDD/CD-ROM and card installation.
 - b. M3 X1 screws 4 pcs for HDD installation.
- * User's manual 1 pcs.
- * Power cord.
- CD-ROM disk software driver
- 2. Checking the AC input voltage before turn on the power switch.

The AC input voltage can be switch from 110 Volts to 230 Volts or from 230 Volts to 110 Volts. The AC input voltage convert switch is located on the back side of the power supply. Please double check whether the AC input voltage is matching at your country or not. If it is the wrong voltage, please make the correct setting of this switch.

- 3. Installing the CPU, if you order the system without CPU installed.
 - The CPU type is socket 478 and it can be either Intel Celeron speed up to 2.2Ghz or higher and Intel Pentium 4 speed up to 3.06 Ghz or higher available in the market. Please make sure the correct CPU pin 1 direction before insert the CPU into the CPU socket. Please also install the CPU cooling fan on the top of the CPU. Please check the CPU bus speed jumper setting at JP8, the manufacturer default setting for JP8 is " Auto " which means CPU will auto detect the bus speed internally by itself.
- 4. Installing the memory DDR DIMM module, if you order the system without memory DDR DIMM module installed.

You can install the 184 pins DDR DIMM memory module into location DIMM1 and DIMM2 on your motherboard. Since 184 pins DDR DIMM module is 64 bits wide, therefore 1 piece of DDR DIMM module may match a 64 bits system , the available memory module from the market will be from 128 MB up to 1GB , so , the maximum memory size will be up to 2 GB for total 2 DDR DIMMs installed.

5. Installing the hard disk, if necessary.

Please refer to the step 8 of the Mini Desk Top PC system installation at page No. 8 of this manual for detailed hard disk installation.

6. Installing the floppy disk, if necessary.

Please refer to the step 9 of the Mini Desk Top PC system installation at page No. 9 of this manual for detailed floppy disk installation.

- 7. Installing the CD-ROM drive, if necessary.
 - Please refer to the step 10 of the Mini Desk Top PC system installation at page No. 9 of this manual for detailed CD-ROM drive installation.
 - Please refer to page No. 12 of this manual for the slim CD-ROM installation for E-POS 1000 TEC P4/GE slim size PC.
- 8. Please refer to chapter 6 of this manual for the detailed BIOS CMOS SETUP.
- 9. Please Refer to chapter 7 for software driver installation for Intel chip set driver, 4 x AGP VGA driver, 10/100 Mbit Lan driver and audio driver and USB 2.0 driver.
- 10. Installing the I/O card, if necessary.

The E-POS 1000 TEC P4 Slim Size PC has 2 PCI slots free, MFII-845GE slim size PC has 1 PCI + 1 AGP slots free, Please refer to step 19 of the Mini Desk Top PC system installation at page No. 10 of this manual for detailed I/O card installation.

CHAPTER 3 SPECIFICATION

3.2 E-POS 1000 TEC P4/GE Slim Size PC specification

Case size : 32 cm (W) x 33 cm (L) x 8 cm (H)

Power supply: ATX 235 watts switching power supply 110/230 V switchable.

Driver bay: 1 x 3.5" HDD + 1 x 3.5" FDD or HDD + 1 x slim CD-ROM

Riser card: 2 x PCI (standard) or 1 x PCI + 1 x ISA mixed (optional)

Or 1 x AGP + 1 x PCI (Only available for MFII-845GE version)

Front panel: Sound, 2 ports USB 2.0, power LED, HDD LED,

Lan LED, power switch, Reset switch.

Back panel: Lan, VGA, 2 ports USB 2.0, Printer, COM, 1,2,3,4 (COM 3

& 4 optional)

PS/2 Keyboard, PS/2 mouse.

Following are the free slot condition with all the drives installed:

- a. One 3.5" HDD + one 3.5" FDD or HDD + one slim CD-ROM installed +
- 4 COMs installed, then you still have one PCI slot free.
- b. One 3.5" HDD + one 3.5" FDD or HDD + one slim CD-ROM installed +
 - 2 COMs installed, then you still have two PCI slots free.

3.3 Motherboard Engineering Specifications

Product Name	MF-845GV/GE	
Form Factor	Customer Design	
CPU Type	Socket 478 (Intel Pentium 4)	
CPU Voltage	1.1V~1.85V (VRM 9.0)	
System Speed	1.30 ~3.06 GHz	
CPU Operating Frequency	400 MHz (100MHz x 4) /533MHz(133Hz x4)	
Green /APM	APM1.2	
CPU Socket	Socket 478	
Chipset	Intel 845GV/GE Chipset	
	GMCH: 82845GV/GE 760 PIN FC-BGA	
	ICH4: 82801DB 421 PIN BGA	
	FWH	
BIOS	Award BIOS Support ACPI Function	
Cache	128K/256K/512K Level 2 (CPU integrated)	
VGA	82845GV/GE built-in, AGP 4X,support CRT	
LVDS & TV-out (option)	Chrontel CH7017	
LAN	Realtek 8100B LAN controller(10/100Mb)	
Audio	ICH4 Built-in Sound controller + AC97 Codec	
	STAC9750 (Line-out, Line-in, MIC.)	
Memory type	2 x DDR 2.5V PC 266/333 DDR SDRAM(without ECC	
	Function) DIMM Module, Max. capacity - 2GB	
LPC I/O	Winbond 83627HF: IrDAx1 Parallel x1, COM1(RS-	
	232),COM2(RS232/RS422/RS485), FDC	
	2.88MB/1.44MB,Hardware monitor(3 thermal inputs,6	
	voltage monitor inputs, VID0-4, 1 chassis open	
	detection ,3 Fan Header)	
	Jumper selectable for +5V or + 12V at pin 9 of DB9 for	
	COM 1 & 2	

Secondary I/O (option)	Winbond 83627HF: COM3,4 (RS232) 2 x10 pin header (2 sets)
	Jumper selectable for +5V or + 12V at pin 9 of DB9 for COM 3 & 4
RTC/CMOS	ICH4 Built-in
Battery	Lithium Battery
PS2 Keyboard/Mouse Controller	Winbond 83627HF Built-in
EPP/ECP	Yes
Local bus IDE	ICH4 built-in ,IDE1,IDE2 (Ultra DMA 33/66/100)
Board Size	Customer size
Power Connector	ATX P4 type
Expansion slots	EISA slot for PCI & AGP
USB (Universal Serial Bus)	4 ports ,USB Vevision 2.0, 2 ports in the back and 2 ports in the front for MFII; 4 ports in the back (2 ports optional in the bracket for MFIII)
IrDA (Infrared Ray)	pin header ,This allows infrared wireless communication.
Watchdog Timer	Yes (256 segments : 0,1,2,255 sec/min)
System Voltages	+5V,+12V,-12V,5VSB,+3.3V
Other Features	Modem Wakeup, LAN Wakeup ,

CHAPTER 4 INSTALLATION

4.2 E-POS 1000 TEC P4/GE Slim Size PC System installation

The E-POS 1000 TEC P4/GE Slim Size PC system installation procedure will be similar to the MFIII-845GV/GE Mini Desk Top PC. Except the following devices need to do the special care.

1. Slim CD-ROM installation

The slim CD-ROM needs to install a small PC board which converts the IDE interface of the slim CD-ROM to the standard IDE interface of the motherboard. Following is the block diagram of this converter board.

- J2 : This connector is to connect the audio signal to the sound card.
- J1: This connector is to connect the power supply for the slim CD-ROM.
- CON2: This connector is to connect the IDE interface to the motherboard.
- JP1: This jumper is for master/slave select of the slim CD-ROM. For different brand of the slim CD-ROM, The master /slave selection method is different, so you have to check with the supplier how to set the slim CD-ROM to the slave device. Because if you installed the hard disk with the slim CD-ROM together with the same IDE cable that you have to set the slim CD-ROM to the slave condition.

Choose your slim CD-ROM vender and set the slim CD-ROM to the slave condition. Connects all the cables to J1, J2 and CON2 connectors.

- **Step1.** Installing the slim CD-ROM mounting bracket by screw in the 2 screws, on the HDD/FDD/CD-ROM holding bracket.
- **Step2.** Screw in the 2 M2 screws between the slim CD-ROM mounting bracket and the converter board.

CHAPTER 5 Motherboard diagram and jumper setting 5.1 MF-845GV/GE Motherboard Diagram & jumper location

5.2 MFIII-845GV/GE ALL-IN-ONE M/B jumper setting

- 1. JP1 = I/R Connector
- 2. JP3 = CMOS Jumper select

1-2 = Normal (Default)

2-3 = Clear CMOS

3. JP6 = USB 3&4 Power source select

1-2	+5V
2-3	+5V standby

4. JP8 = CPU bus speed select

1-2	CPU auto select
2-3	100 Mhz
Empty	133 Mhz

5. JP9 = USB 1&2 Power source select

1-2	+5V
2-3	+5V standby

6. JP10 = KB/MS Power source select

1-2	+5V
2-3	+5V standby

7. JP11 = CRT or TV-out select

1-2: ON	TV-out
1-2: OFF	AGP CRT-out

8. JP13 = On board LAN Enable/Disable select

1-2: ON	Enabled
1-2: OFF	Disabled

9. JP16 =On board sound Enable/Disable select

1-2	Enabled
2-3	Disabled

10. JP17 = LVDS TFT LCD panel Power source select

1-2	+3.3V
2-3	+5V

- 11. J1 = Chassis Fan connector
- 12. J2 = Chassis Fan or power fan connector
- 13. J4 = WOL connector
- 14. J5 = COM 2 Connector
- 15. **J6 = CPU Fan connector**
- 16. J7 = Power pin select for COM1 at pin 9 of DB9

1-2	Normal
3-4	+5V
5-6	+12V

17. J8 = Power pin select for COM2 at pin 9 of DB9

1-2	Normal
3-4	+5V
5-6	+12V

- 18. J9 = COM 1 Connector
- **19. J10 = COM 4 Connector**
- 20. J11 = Power pin select for COM3 at pin 9 of DB9

1-2	Normal
3-4	+5V
5-6	+12V

- **21. J12 = COM 3 Connector**
- 22. J13 = Power pin select for COM4 at pin 9 of DB9

1-2	Normal
3-4	+5V
5-6	+12V

- 23. J14 = USB 3 & 4 Connector
- 24. J15 = CD-IN connector
- 25. J16 = Line in/out, Mic-in connector
- 26. J19 = Y.R.B out put connector
- 27. J20 = TV out connector
- 28. J21A = LVDS TFT LCD panel connector
- 29. J21B = LVDS TFT LCD panel connector
- 30. J22 = Enable LCD panel back light

- 31. Power1=ATX Power connector
- 32. CN6 = ATX power connector for +12V
- 33. IDE1 = Primary IDE Connector
- 34. IDE2 = Secondary IDE Connector
- 35. FDD = Floppy Disk Connector
- **36.** BAT1 = CMOS Battery socket
- 37. VGA = VGA monitor connector
- 38. LPT1 = Printer connector
- 39. $USB1 = 2 \times USB 2.0 \text{ connector}$
- 40. PWR SW = Power switch connector for front bezel
- 41. PWRLED = Power LED connector for front bezel
- 42. RST SW = Reset switch connector for front bezel
- 43. LANLED = Lan LED connector for front bezel
- 44. IDELED = HDD LED connector for front bezel

Chapter 6 AWARD BIOS SETUP

6.1 BIOS Introduction

The Award BIOS (Basic Input/Output System) installed in your computer system's ROM supports Intel Pentium 4 processors. The BIOS provides critical low-level support for a standard device such as disk drives, serial ports and parallel ports. It also adds virus and password protection as well as special support for detailed fine-tuning of the chipset controlling the entire system.

6.2 BIOS Setup

The Award BIOS provides a Setup utility program for specifying the system configurations and settings. The BIOS ROM of the system stores the Setup utility. When you turn on the computer, the Award BIOS is immediately activated. Pressing the key immediately allows you to enter the Setup utility. If you are a little bit late pressing the key, POST (Power On Self Test) will continue with its test routines, thus preventing you from invoking the Setup. If you still wish to enter Setup, restart the system by pressing the "Reset" button or simultaneously pressing the <Ctrl>, <Alt> and <Delete> keys. You can also restart by turning the system Off and back On again. The following message will appear on the screen:

Press to Enter Setup

In general, you press the arrow keys to highlight items, <Enter> to select, the

<PgUp> and <PgDn> keys to change entries, <F1> for help and <Esc> to quit.

When you enter the Setup utility, the Main Menu screen will appear on the screen.

The Main Menu allows you to select from various setup functions and exit choices.

Phoenix - AwardBIOS CMOS Setup Utility		
Standard CMOS Features	Frequency/Voltage 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	$\uparrow \downarrow \rightarrow \leftarrow$: Select Item	
E10 . Sava & Evit Satur		

The section below the setup items of the Main Menu displays the control keys for this menu. At the bottom of the Main Menu just below the control keys section, there is another section which displays information on the currently highlighted item in the list.

Time, Date, Hard Disk Type...

Note: If the system cannot boot after making and saving system changes with Setup, the Award BIOS supports an override to the CMOS settings that resets your system to its default.

Warning: It is strongly recommended that you avoid making any changes to the chipset defaults. These defaults have been carefully chosen by both Award and your system manufacturer to provide the absolute maximum performance and reliability. Changing the defaults could cause the system to become unstable and crash in some cases.

6.3 Standard CMOS Setup

"Standard CMOS Setup" choice allows you to record some basic hardware configurations in your computer system and set the system clock and error handling. If the board is already installed in a working system, you will not need to select this option. You will need to run the Standard CMOS option, however, if you change your system hardware configurations, the onboard battery fails, or the configuration stored in the CMOS memory was lost or damaged.

Phoenix - AwardBIOS CMOS Setup Utility Standard CMOS Features

Date (mm:dd:yy)	Thu, Mar 6 2003	Item Help
Time (hh:mm:ss)	00:00:00	Menu Level
IDE Primary Master	Press Enter 13020 MB	Press [Enter] to enter
IDE Primary Slave	Press Enter None	next page for detail
IDE Secondary Master	Press Enter None	hard drive settings
IDE Secondary Slave	Press Enter None	
Drive A	1.44M, 3.5 in.	
Drive B	None	
Video	EGA/VGA	
Halt On	All, But Keyboard	
Base Memory	640K	
Extended Memory	515072K	
Total Memory	516096K	

At the bottom of the menu are the control keys for use on this menu. If you need any help in each item field, you can press the <F1> key. It will display the relevant information to help you. The memory display at the lower right-hand side of the menu is read-only. It will adjust automatically according to the memory changed. The following describes each item of this menu.

Date

The date format is:

Day: Sun to Sat
Month: 1 to 12
Date: 1 to 31
Year: 1994 to 2079

To set the date, highlight the "Date" field and use the PageUp/ PageDown or +/-keys to set the current time.

Time

The time format is: Hour: 00 to 23

Minute: 00 to 59 Second: 00 to 59

To set the time, highlight the "Time" field and use the <PgUp>/ <PgDn> or +/-keys to set the current time.

IDE Primary HDDs / IDE Secondary HDDs

The onboard PCI IDE connectors provide Primary and Secondary channels for connecting up to four IDE hard disks or other IDE devices. Each channel can support up to two hard disks; the first is the "Master" and the second is the "Slave".

Press <Enter> to configure the hard disk. The selections include Auto, Manual, and None. Select 'Manual' to define the drive information manually. You will be asked to enter the following items.

CYLS: Number of cylinders

HEAD: Number of read/write heads **PRECOMP:** Write precompensation

LANDZ: Landing zone SECTOR: Number of sectors

The Access Mode selections are as follows:

Auto

Normal (HD < 528MB)

Large (for MS-DOS only)

LBA (HD > 528MB and supports Logical)

Block Addressing)

Drive A / Drive B

These fields identify the types of floppy disk drive A or drive B that has been installed in the computer. The available specifications are:

360KB 1.2MB 720KB 1.44MB 2.88MB 5.25 in. 5.25 in. 3.5 in. 3.5 in. 3.5 in.

Halt On

This field determines whether or not the system will halt if an error is detected during power up.

No errors The system boot will not be halted for any error

that may be detected.

All errors Whenever the BIOS detects a non-fatal error, the

system will stop and you will be prompted.

All, But Keyboard The system boot will not be halted for a keyboard

error; it will stop for all other errors

All, But Diskette The system boot will not be halted for a disk error;

it will stop for all other errors.

All, But Disk/Key The system boot will not be halted for a key-

board or disk error; it will stop for all others.

Select Display Device

The options for this field are Auto, CRT, LCD, CRT+LCD, TV, and CRT+TV.

6.4 Advanced BIOS Features

This section allows you to configure and improve your system and allows you to set up some system features according to your preference.

Phoenix - AwardBIOS CMOS Setup Utility Advanced BIOS Features

Virus Warning	Disabled	ITEM HELP
CPU L1 & L2 Cache	Enabled	Allows you choose
Quick Power On Self Test	Enabled	the VIRUS warning
First Boot Device	Floppy	feature for IDE Hard
Second Boot Device	HDD-0	Disk boot sector
Third Boot Device	LS120	protection. If this function is enabled
Boot Other Device	Enabled	and someone attempt
Swap Floppy Drive	Disabled	to write data into this
Boot Up Floppy Seek	Enabled	area, BIOS will show
Boot Up Numlock Status	On	a warning message on
Gate A20 Option	Fast	screen and alarm beep
Typematic Rate Setting	Disabled	
Typematic Rate (chars/Sec)	6	
Typematic Delay (Msec)	250	
Security Option	Setup	
APIC Mode	Enabled	
MPS Version Control For OS	1.4	
OS Select For DRAM>64MB	Non-OS2	
Report No FDD For WIN 95	No	
Small Logo (EPA) Show	Enabled	

Virus Warning

During and after system boot up, any attempt to write to the boot sector or partition table of the hard disk drive halts the system and an error message appears. You should then run an anti-virus program to locate the virus. Keep in mind that this feature protects only the boot sector, not the entire hard drive . The default is Disabled.

Enabled :Activates automatically when the system boots up causing a warning message to appear when anything attempts to access the boot sector.

Disabled :No warning message appears when anything attempts to access the boot sector.

Note: Many disk diagnostic programs that access the boot sector table can trigger the virus warning message. If you plan to run such a program, we recommend that you first disable the virus warning.

CPU L1 & L2 Cache

This controls the status of the processor's internal Level One and Level Two cache. The default is Enabled.

Enabled : This activates the processor's internal cache thereby increasing performance.

Disabled : This deactivates the processor's internal cache thereby lowering performance.

Ouick Power On Self Test

This category speeds up the Power On Self Test (POST). The default is Enabled.

Enabled :This setting will shorten or skip of the items checked during POST.

Disabled: Normal POST.

First /Second /Third /Other Boot Device

The BIOS attempts to load the operating system from the devices in the se-quence selected in these items.

Options:Floppy,LS120,HDD-0,SCSI,CDROM,HDD-1,HDD-2,HDD-3, ZIP100,USB-FDD,USB-ZIP,USB-CDROM,USB-HDD,LAN,Disabled.

Boot Other Device

When enabled, the system searches all other possible locations for an operating system if it fails to find one in the devices specified under the first, second , and third boot devices. The default is Enabled.

Options: Enabled, Disabled.

Swap Floppy Drive

This will swap your physical drive letters A&B if you are using two floppy disks. The default is Disabled.

Enabled: Floppy A&B will be swapped under the O/S.

Disabled: Floppy A&B will be not swapped.

Boot Up Floppy Seek

If this item is enabled, it checks the size of the floppy disk drives at start-up time. You don't need to enable this item unless you have a legacy diskette drive with 360K capacity. The default is Disabled.

Options: Enabled, Disabled.

Boot Up NumLock Status

This controls the state of the NumLock key when the system boots. The default is On.

On: The keypad acts as a 10-key pad.

Off: The keypad acts like cursor keys.

Gate A20 Option

This refers to the way the system addresses memory above $1\ MB$ (extended memory). The default is Normal.

Normal : The A20 signal is controlled by the keyboard controller or chipset hardware.

Fast: The A20 signal is controlled by Port 92 or chipset specific method.

Typematic Rate Setting

This determines the keystrokes repeat rate. The default is Disabled.

Enabled : Allows typematic rate and typematic delay programming.

Disabled : The typematic rate and typematic delay will be controlled by the keyboard controller in your system.

Typematic Rate (Chars/Sec)

This is the number of characters that will be repeated by keyboard press. The default is 6.

Options: 6~30 characters per second.

Typematic Delay (Msec)

This setting controls the time between the first and the second character displayed by typematic auto-repeat. The default is 250.

Options: 250/500/750/1000 msec.

Security Option

This category allows you to limit access to the System and Setup, or just to Setup. The default is Setup.

System : The system will not boot and the access to Setup will be denied if the correct password is not entered at the prompt.

Setup :The system will boot; but the access to Setup will be denied if the incorrect password is not entered at the prompt.

APIC Mode

This item allows you to enable APIC (Advanced Programmabed Interrupt Controller) functionality. APIC is an Intel chip that provides symmetric multiprocessing (SMP) for its Pentium systems. The default is Disabled.

Options: Enabled, Disabled.

MPS Version Control For OS

Specifies the Multiprocessor Specification (MPS). Version 1.4 supports multiple PCI bus configurations by incorporating extended bus definition. Enable this for Windows NT or Linux. For older operating systems, select Version 1.1 The default is 1.4.

Options: 1.1,1.4.

OS Select for DRAM > 64MB

Some operating systems require special handing. Use this option only if your system has greater than 64 MB of memory. The default is Non-OS2.

OS2: Select this if you are running the OS/2 operating system with greater than 64 MB of RAM.

Non-OS2: Select this for all other operating systems and configurations.

Report No FDD For WIN 95

If you are running a system with no floppy drive and using Windows 95, select Yes for this item to ensure compatibility with the Windows 95 logo certification. Otherwise, select NO.

Yes: The system has no floppy drive and you are using Windows 95.

No: The system has an operating system other than Windows 95.

Small Logo (EPA) Show

This field enables the showing of the EPA logo located at the upper right of the screen during boot up.

6.5 Advanced Chipset Features

This Setup menu controls the configuration of the chipset.

Phoenix - AwardBIOS CMOS Setup Utility Advanced Chipset Features

	Advanced Chipset Features	
DRAM Timing Selectable	By SPD	ITEM HELP
CAS Latency Time	2	Menu Level
Active to Precharge Delay	6	
DRAM RAS# to CAS# Delay	3	
DRAM RAS# Precharge	3	
Turbo Mode	Disabled	
Memory Frequency For	Auto	
System BIOS Cacheable	Enabled	
Video BIOS Cacheable	Enabled	
Memory Hole At 15M-16M	Disabled	
Delayed Transaction	Enabled	
Delay Prior to Thermal	16 Min	
Delay Aperture Size (MB)	64	
** On-Chip VGA Setting **		
On-Chip VGA	Enabled	
On-Chip Frame Buffer Size	8MB	
Boot Display	CRT	
TV Standard	Off	
Video Connector	Automatic	

DRAM Timing Selectable

For setting DRAM Timing, By SPD is following Intel PC DDR SDRAM Serial Presence Detect Specification.

Options: Manual, By SPD.

CAS Latency Time

Enables you to select the CAS latency time. The value is set at the factory depending on the DRAM installed. Do not change the values in this field unless you change specifications of the installed DRAM and DRAM clock from DRAM Timing Selectable. The default is by DRAM SPD.

Options: 1.5,2, and 2.5.

Active to Precharge Delay

This item specifies the number of clock cycles needed after a bank active command before a precharge can occur (sets the minimum RAS pulse width.). The default is by DRAM SPD.

Options : 5,6,7.

DRAM RAS# to CAS# Delay

This item sets the timing parameters for the system memory such as the CAS (Column Address Strobe) and RAS (Row Address Strobe). The default is by DRAM SPD.

Options:2,3.

DRAM RAS# Precharge

This item refers to the number of cycles required to return data to its original location to close the bank or the number of cycles required to page memory before the next bank activate command can be issued. The default is by DRAM SPD.

Options:2,3.

Turbo Mode

Enable you to set the system to enter "Turbo" mode. The default is "Disabled".

Memory Frequency For

Enable you to set the memory frequency for the installed memory. Select "Auto " (default) to enable the system to set the memory frequency automatically according to the installed DRAM.

System BIOS Cacheable

This item allows the system to be cached in memory for faster execution. The default is Enabled.

Options: Disabled, Enabled.

Video BIOS Cacheable

This item allows the video to be cached in memory for faster execution. The default is Disabled.

Options: Disabled, Enabled.

Memory Hole At 15M-16M

You can reserve this area of system memory for ISA adapter ROM. When this area is reserved, it cannot be cached. The user information of peripherals that need to use this area of system memory usually discusses their memory requirements.

Options: Enabled, Disabled.

Delayed Transaction

The mainboard's chipset has an embedded 32-bit post write buffer to support delay transactions cycles. Select Enabled to support compliance with PCI specification version 2.1. The default is Enabled.

Options: Enabled, Disabled.

Delay Prior to Thermal

Set this item to enable the CPU Thermal function to engage after the specified time. The default is 16 minutes.

Options: 4,8,16,32 minutes.

AGP Aperture Size (MB)

This option determines the effective size of the AGP Graphic Aperture , where memory-mapped graphic data structures are located. The default setting is " 64 " .

Options :4,8,16,32,64,128,256 MB

On-Chip VGA

This item allows you to control the on-chip VGA.

Options: Enabled, Disabled.

On-Chip Frame Buffer Size

This item allows you to control the on-chip frame buffer size.

Options: 1MB,8MB.

Boot Display

This item allows you to selcet the boot display device.

Options: CRT,TV,EFP.

TV Standard

This item allow you to select the display for TV –out if you have ordered the motherboard with TV-out feature on it.

Video Connector

This item allow you to detect the video connector which connected on the motherboard, the default setting is "Auto" which will detect the video connector automatically.

6.6 Integrated Peripherals

Phoenix - AwardBIOS CMOS Setup Utility Integrated Peripherals

	Parklad	ITEM HELD
On-Chip Primary PCI IDE	Enabled	ITEM HELP
IDE Primary Master PIO	Auto	Menu Level
IDE Primary Slave PIO	Auto	
IDE Primary Master UDMA	Auto	
IDE Primary Slave UDMA	Auto	
On-Chip Secondary PCI IDE	Enabled	
IDE Secondary Master PIO	Auto	
IDE Secondary Slave PIO	Auto	
IDE Secondary Master UDMA	Auto	
IDE Secondary Slave UDMA	Auto	
USB Controller	Enabled	
USB 2.0 Controller	Enabled	
USB Keyboard Support	Enabled	
USB Mouse Support	Enabled	
AC97 Audio	Auto	
AC97 Modem	Disabled	
Init Display First	Onboard	
IDE HDD Block Mode	Enabled	
POWER ON Function	BUTTON ONLY	
KB Power ON Password	Enter	
Hot Key Power ON	Ctrl-F1	
Onboard FDC Controller	Enabled	
Onboard Serial Port 1	3F8/IRQ4	
Onboard Serial Port 2	2F8/IRQ3	
UART Mode Select	Normal	
RxD , TxD Active	Hi,Lo	
IR Transmission Delay	Enabled	

UR2 Duplex Mode	Half	
Use IR Pins	IR-Rx2Tx2	
Onboard Parallel Port	378/IRQ7	
Parallel Port Mode	SPP	
EPP Mode Select	EPP1.7	
ECP Mode Use DMA	3	
PWRON After PWR-Fail	Off	
Game Port Address	201	
Midi Port Address	330	
Midi Port IRQ	10	
Onboard Serial Port 3	3E8	
Serial Port 3 Use IRQ	IRQ10	
Onboard Serial Port 4	2E8	
Serial Port 4 Use IRQ	IRQ11	

On-Chip Primary/Secondary PCI IDE

The integrated peripheral controller contains an IDE interface with support for two IDE channels. Select *Enabled* (default) to activate each channel separately.

IDE Primary/Secondary Master/Slave PIO

The four IDE PIO (Programmed Input/Output) fields let you set a PIO mode (0-4) for each of the four IDE devices that the onboard IDE interface supports. Modes 0 through 4 provide successively increased performance. In Auto mode, the system automatically determines the best mode for each device. The default is Auto.

Options: Auto, Mode 0~4.

IDE Primary/Secondary Master/Slave UDMA

This allows you to select the mode of operation for the Ultra DMA-33/66/100 implementation is possible only if your IDE hard drive supports it and the operating environment includes a DMA driver (Windows 95 OSR2 or a third-party IDE bus master driver). If your hard drive and your system software both support Ultra DMA-33/66/100, select Auto to enable UDMA mode by BIOS or you can select mode by manual.

Options: Auto, Disabled.

USB Controller

Enables the all USB controller. **Options:** Disabled, Enabled.

USB 2.0 Controller

Enables the EHCI (USB2.0) controller.

Options: Disabled, Enabled.

USB keyboard Support

Your system contains a Universal Serial Bus (USB) controller and you have a USB keyboard. The default is Auto detect.

Options: Disabled, Enabled.

USB Mouse Support

Your system contains a Universal Serial Bus (USB) controller and you have a USB Mouse. The default is Disabled.

Options: Disabled, Enabled.

AC97 Audio

This item allows you to decide to auto or disable the chipset family to support AC97 Audio. The function setting AC97 Audio Codec states. The system default is Auto.

Options: Auto, Disabled.

AC97 Modem

This item allows you to decide to Modem or disable the chipset family to support AC97 Modem. The function setting AC97 Modem Codec states. The system default is Modem.

Options: Auto, Disabled.

Init Display First

If two video cards are used (1 AGP and 1 PCI) this specifies which one will be the primary display adapter. The default is PCI Slot.

Options: PCI Slot , AGP.

IDE HDD Block Mode

IDE Block Mode allows the controller to access blocks of sectors rather than a single sector at a time. The default is Enabled.

Enabled: Enabled IDE HDD Block Mode. Provides higher HDD transfer rates.

Disabled: Disabled IDE HDD Block Mode.

POWER ON Function

Enables computer power on by keyboard, mouse ,or hotkey activity. The default is Hot KEY.

Password: Requires you to enter a password when using the keyboard to power on. Set the password in the next field "KB Power ON Password,"

Hot Key: Enables you to use a hot key combination to power on the computer. Set the hot key combination in the "Hot Key Power ON" field.

Mouse Left: For mouse left key control.

Mouse Right: For mouse right key control.

Any KEY: Enables you to set any Keyboard activity to power on the computer.

Button ONLY: Requires you to push the computer power button to power on the

system.

Keyboard 98: Enables you to set the Windows 98 key to power on the system.

KB Power ON Password

Press "Enter" to create a password that is required when you use the keyboard to power on the system. You must set the POWER ON Function to "Password" to be prompted for a password at power on.

Hot key power ON

Enables you to set a hot key combination to be used for powering on the system.

The default is Ctrl-F1.

Options: Ctrl-F1~Ctrl F12.

Onboard FDD Controller

Select *Enabled* if your system has a floppy disk controller(FDC) installed on the System board and you wish to use it. If you install an and-in FDC or the system has no floppy drive, select Disabled in this field.

Options: Disabled, Enabled.

Onboard Serial Port 1/2

Select an address and corresponding interrupt for the first and second serial ports.

Options: 3F8/IRQ4,2E8/IRQ3,3E8/IRQ4,2F8/IRQ3,Disabled,Auto.

UART Mode Select

This filed allows the users to configure what IR mode the 2nd serial port should use. The default is Normal.

Options: Normal, IrDA and ASKIR.

RxD, TxD Active

This field configures the receive and transmit signals generated from the IR port. The default is Hi Lo (when UART Mode Select is not set to Normal).

Options: Hi Hi, Hi Lo, Lo Hi, and Lo Lo.

IR Transmission Delay

This item allows you to enabled/disabled IR transmission delay.

Options: Enabled , Disabled.

UR2 Duplex Mode

This item allows you to select IR half/full duplex function.

Options: Half, Full.

Use IR Pins

This item allows you to select IR transmission routes, one is RxD2, TxD2(COM Port) and the other is IR-Rx2Tx2.

Options: IR-Rx2Tx2, RxD2, TxD2.

Onboard Parallel Port

This field allows the user to configure the LPT port.

Options: 378/IRQ7,278/IRQ5,3BC/IRQ7,Disabled.

Parallel Port Mode

This field allows the user to select the parallel port mode.

Options: SPP, EPP, ECP, ECP+EPP.

EPP Mode Select

This item allows you to determine the IR transfer mode of onboard I/O chip.

Options: EPP 1.9, EPP 1.7.

ECP Mode USE DMA

This field allows the user to select DMA 1 or DMA 3 for the ECP mode.

Options: DMA 1 , DMA 3.

PWRON After PWR-Fail

This item enables your computer to automatically restart or return to its last operating status after power returns from power failure.

Off: The system stays off after a power failure.

Former-Sts: The system returns to the state it was in just prior to the power failure.

Game port Address

Select an address for the Game port.

Options: 201 (default), 209, Disabled.

Midi port Address

Select an address for the Midi port.

Options: 209,300,330(default), Disabled.

Midi Port IRQ

Select an interrupt for the Midi port.

Options: 5,10(default).

Onboard Serial Port 3/4

Select an address and corresponding interrupt for the first and second serial ports.

Options: 3F8,2E8,3E8,2F8,Disabled

Serial Port 3/4 Use IRQ

Select an interrupt for the Serial Port.

Options: IRQ3,IRQ4,IRQ5,IRQ7,IRQ10,IRQ11.

6.7 Power Management Setup

The Power Management Setup allows you to save energy of your system effectively.

Phoenix - AwardBIOS CMOS Setup Utility Power Management Setup

ACPI Function	Enabled	ITEM HELP
ACPI Suspend Type	S1(POS)	
Run VGABIOS if S3 Resume	Auto	
Power Management	User Define	Menu Level
Video Off Method	DPMS	
Video Off In Suspend	Yes	
Suspend Type	Stop Grant	
Modem Use IRQ	3	
Suspend Mode	Disabled	
HDD Power Down	Disabled	
Soft-Off by PWR-BTTN	Instant-Off	
CPU THRM-Throttling	50.0%	
Wake Up by PCI card	Enabled	
Power On by Ring	Enabled	
USB KB Wake-UP From S3	Disabled	
Resume by Alarm	Disabled	
Date (of Month) Alarm	0	
Time (hh: mm: ss) Alarm	0:0:0	
** Reload Global Times Events **		
Primary IDE 0	Disabled	
Primary IDE 1	Disabled	
Secondary IDE 0	Disabled	
Secondary IDE 1	Disabled	
FDD,COM,LPT Port	Disabled	
PCI PIRQ[A-D]#	Disabled	

ACPI Function

Use this option to enable or disable the ACPI function

ACPI Suspend Type

This item allows you to select S1(POS) or S3(STR) function. When set to "S3 (STR)" or "S1&S3" the following two fields become available.

Options: S1(POS), S3(STR), S1&S3.

Run VGABIOS if S3 Resume

This determines whether or not to enable the system to run the VGA BIOS when resuming from S3(STR) or S1&S3.

Options: Auto, Yes, No.

Power Management

Use this to select your Power Management selection. The default is User define.

Max. saving: Maximum power savings. Inactivity period is 1 minute in each mode.

Min. saving: Minimum power savings. Inactivity period is 1 hour in each mode.

User define: Allows user to define PM Timers parameters to control power saving mode.

Video Off Method

This option allows you to select how the video will be disabled by the power management. The default is V/H Sync+Blank.

V/H SYNC + Blank: System turns off vertical and horizontal synchronization port and writes blanks to the video buffer.

DPMS Support: Select this option if your monitor supports the Display

Power Management Signaling (DPMS) standard of the Video Electronics Standards Association (VESA). Use the soft-ware supplied for your video subsystem to select

video power management values.

Blank Screen: System only writes blanks to the video buffer.

Video Off In Suspend

Lets you enable the video to power off in suspend mode.

No: Video power off not controlled by power management.

YES: Video powers off after time shown in suspend mode setting.

Suspend Type

Determines CPU status during power saving mode.

Stop Grant: CPU goes into idle mode during power saving mode.

PwrOn suspend: CPU and system remain powered on in suspend mode.

MODEM Use IRQ

Name the interrupt request (IRQ) line assigned to the modem (if any) on your system. Activity of the selected IRQ always awakens the system. Default is IRQ3.

Options: N/A,3,4,5,7,9,10,11.

Suspend Mode

Enabled and after the set time of system inactivity, all devices except the CPU will be shut off.

Options: Disabled, 1, 2, 4, 8, 12, 20, 30, 40 Min and 1 Hour.

HDD Power Down

When enabled and after the set time of system inactivity, the hard disk drive will be powered down while all other devices remain active.

Options: Disabled, 1~15 Min.

Soft-off by PWR-BTTN

Use this to select your soft-off function. The default is Instant Off.

Instant Off: Turns off the system instantly.

Delay 4 Second: Turns off the system after a 4 second delay. If momentary press of button, the system will go into Suspend Mode. Press the power button again to make system back to work.

CPU THRM-Throttling

This item sets the percentage of time that the CPU is idled if CPU throttling is initiated by excess heat. The default setting is 50%.

Options:12.5%,25.0%,37.5%,50.0%,62.5%,75.0%,87.5%.

Wake-Up by PCI card

An input signal from PME on the PCI card awakens the system from a soft off state.

Options: Enabled, Disabled.

Power On by Ring

When enabled , any modem or LAN activity awakens the system from power savings mode.

Options: Enabled , Disabled. USB KB Wake-Up From S3

When enabled, any USB activity awakens the system from power savings mode.

Options: Enabled, Disabled.

Resume by Alarm

When enabled, you can set the date and time in the following two fields. Any event occurring at the specified date or time awakens the system from power savings mode.

** Reload Global Timer Events**

Primary/Secondary IDE 0/1

Any activity occurring on these channels awakens the system from power savings mode.

FDD, COM, LPT Port

When enabled , any event occurring on these ports awakens the system from power savings mode.

PCI PIRQ[A-D]#

When enabled , any event occurring on these PCI slots awakens the system from power savings mode.

6.8 PNP/PCI Configurations

This option configures the PCI bus system. All PCI bus systems on the system use INT#, thus all installed PCI cards must be set to this value.

Phoenix - AwardBIOS CMOS Setup Utility PnP/PCI Configurations

1 III /1 C1 Collingurations	
Disabled	ITEM HELP
Auto [ESCD] Press Enter	
Disabled	
	Disabled Auto [ESCD] Press Enter

Reset Configuration Data

This setting allows you to clear ESCD data. The default is Disabled.

Disabled: Normal Setting.

Enabled: If you have plugged in some Legacy cards to the system and they were recorded into ESCD (Extended System Configuration Data), you can set this field to Enabled in order to clear ESCD.

Resources Controlled by

Determines what controls system PNP/PCI resources. The default is Auto (ESCD).

Manual: PNP Card's resources are controlled manually. The "IRQ Resources" field becomes available and you can set which IRQ-X and DMA-X are assigned to PCI/ISA PNP or Legacy ISA Cards.

Auto: If your ISA card and PCI cards are all PNP cards, BIOS assigns the interrupt resource automatically.

PCI/VGA Palette Snoop

This item is designed to overcome problems that can be caused by some nonstandard VGA cards. This board includes a built-in VGA system that does not require palette snooping so you must leave this item disabled.

Options: Enabled, Disabled.

6.9 PC Health Status

This section shows the parameters in determining the PC Health Status. These parameters include temperatures, fan speeds and voltages.

Phoenix - AwardBIOS CMOS Setup Utility
PC Health Status

	r C Health Status	
CPU Warning Temperature	Disabled	ITEM HELP
Current System Temp.	39C/102°	
	F	
Current CPU1Temperature	24°C/75°	
	F	
Current CPUFAN1 Speed	2721 RP	
·	M	
Current CPUFAN2 Speed	0 RPM	
Current CPUFAN3 Speed	0 RPM	
Vagp (V)	1.53V	
Vcore(V)	1.47V	
Vdimm(V)	2.54V	
+ 5 V	5.10V	
+ 12 V	11.85V	
- 12 V	-11.45V	
- 5 V	-4.89V	

VBAT(V)	3.18V	i i
VBAT(V) 5VSB (V) Shutdown Temperature	4.92V	
Shutdown Temperature	Disabled	

CPU Warning Temperature

Sets the temperature at which the computer will respond to an overheating CPU. The default is Disabled.

Options: Disabled,50°C/122°F~70°C/158°F.

Current System Temp.

Displays the current system temperature.

Current CPU1 Temperature

Displays the current CPU1 temperature.

Current CPUFAN1/2/3 Speed

Displays the current speed of the CPU, chassis, and power fan speed in RPMs.

Vagp (V)

The voltage level of power supplied to AGP card.

Vcore (V)

The voltage level of the CPU(Vcore).

Vdimm (V)

The voltage level of the DRAM.

±5V, ±12V, VBAT(V), 5VSB(V)

The voltage level of the switching power supply.

Shutdown Temperature

6.10 Frequency/Voltage Control

This section shows the user how to configure the processor frequency.

Phoenix - AwardBIOS CMOS Setup Utility Frequency/Voltage Control

Auto Detect PCI Clk	Enabled	ITEM HELP
Spread Spectrum	Disabled	

Auto Detect PCI Clk

When enabled the mainboard automatically disables the clock source for a PCI slot which does not have a module in it, reducing EMI (ElectroMagnetic Interference). The default is Enabled.

Spread Spectrum

If you enabled spread spectrum, it can significantly reduce the EMI (ElectroMagnetic Interference) generated by the system.

6.11 Load Fail-Safe Defaults

When you press <Enter> on this item you get a confirmation dialog box:

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

Pressing 'Y' loads the BIOS default values for the most stable, minimal-performance system operations.

6.12 Load Optimized Defaults

When you press <Enter> on this item you get a confirmation dialog box:

Load Optimized Defaults (Y/N)? N

Pressing 'Y' loads the default values that are factory settings for optimal performance system operations.

6.13 Set Supervisor/User Password

These items are used to install a password. A Supervisor password takes precedence over a User password , and the Supervisor limits the activities of a User.

You can set either a supervisor or user password, or both of them:

Supervisor password: authorized to enter and change the options of the setup menus.

User password: authorized to enter, but not authorized to change the options of the setup menus.

When you select Set User/Supervisor Password, the following message appears prompting you to type a password:

ENTER PASSWORD:

Type the password , up to eight characters in length , and press <Enter>. The password typed now clears any previously entered password from CMOS memory. You will be prompted to confirm the password. Type the password and press <Enter>. You may also press <ESC> to abort the selection and not enter a password.

To disabled a password, press <Enter> when you are prompted to enter the password. A message will confirm the password is disabled:

PASSWORD DISABLED.

Once the password is disabled, the system will boot and you can enter Setup freely. When a password has been enabled, you will be prompted to enter it every time you try to enter Setup. This prevents an unauthorized person from changing any part of your system configuration.

Additionally, when a password is enabled , you can also require the BIOS to request a password every time your system is rebooted. This prevents unauthorized use of your computer.

You determine when the password is required within the BIOS Features Setup menu "Security" option. If the Security option is set to "System", the password will be required both at boot and at entry to Setup. If set to "Setup", prompting only occurs when trying to enter Setup.

6.14 Save & Exit Setup

This option allows you to determine whether or not to accept the modifications. If you type "Y", you will quit the setup utility and save all changes into the CMOS memory. If you type "N", you will return to Setup utility.

6.15 Exit Without Saving

Pressing <Enter> on this item asks for confirmation:

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

Pressing "Y" stores the selections made in the menus in CMOS-a special section of memory that stays on after you turn your system off. The next time you boot your computer, the BIOS configures your system according to the Setup selections stored in CMOS. After saving the values the system is restarted again.

Exit without saving

Pressing <Enter> on this item asks for confirmation:

Quit without saving (Y/N)? Y

This allows you to exit Setup without storing in CMOS any change. The previous selections remain in effect. This exits the Setup utility and restarts your computer.

6.16 POST Messages

During the Power On Self-Test (POST), if the BIOS detects an error requiring you to do something to fix, it will either sound a beep code or display a message.

If a message is displayed, it will be accompanied by:

PRESS F1 TO CONTINUE, CTRL-ALT-ESC OR DEL TO ENTER SETUP

POST Beep

Currently there are two kinds of beep codes in BIOS. This 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 two short beeps. The other code indicates that your DRAM error has occurred. This beep code consists of a single long beep repeatedly.

Error Messages

One or more of the following messages may be displayed if the BIOS detects an error during the POST. This list includes messages for both the ISA and the EISA BIOS.

CMOS BATTERY HAS FAILED

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

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.

DISK BOOT FAILURE. INSERT SYSTEM DISK AND PRESS ENTER

No boot device was found. This could mean that either a boot drive was not detected or the drive does not contain proper system boot files. Insert a system disk into Drive A: and press <Enter>. If you assumed the system would boot from the hard drive, make sure the controller is inserted correctly and all cables are properly attached. Also be sure the disk is formatted as a boot device. Then reboot the system.

DISKETTE DRIVES OR TYPES MISMATCH ERROR - RUN SETUP

Type of diskette drive installed in the system is different from the CMOS definition. Run Setup to reconfigure the drive type correctly.

DISPLAY SWITCH IS SET INCORRECTLY

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, and then either turn off the system and change the jumper, or enter Setup and change the VIDEO selection.

DISPLAY TYPE HAS CHANGED SINCE LAST BOOT

Since last powering off the system, the display adapter has been changed. You must configure the system for the new display type.

EISA Configuration Checksum Error PLEASE RUN EISA CONFIGURATION UTILITY

The EISA non-volatile RAM checksum is incorrect or cannot correctly read the EISA slot. This can indicate either the EISA non-volatile memory has become corrupt or the slot has been configured incorrectly. Also be sure the card is installed firmly in the slot.

EISA Configuration Is Not Complete PLEASE RUN EISA CONFIGURATION UTILITY

The slot configuration information stored in the EISA non-volatile memory is incomplete.

Note: When either of these errors appear, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

ERROR ENCOUNTERED INITIALIZING HARD DRIVE

Hard drive cannot be initialized. Be sure the adapter is installed correctly and all cables are correctly and firmly attached. Also be sure the correct hard drive type is selected in Setup.

ERROR INITIALIZING HARD DISK CONTROLLER

Cannot initialize controller. Make sure the cord is correctly and firmly installed in the bus. Be sure the correct hard drive type is selected in Setup. Also check to see if any jumper needs to be set correctly on the hard drive.

FLOPPY DISK CNTRLR ERROR OR NO CNTRLR PRESENT

Cannot find or initialize the floppy drive controller. make sure the controller is installed correctly and firmly. If there are no floppy drives installed, be sure the Diskette Drive selection in Setup is set to NONE.

Invalid EISA Configuration PLEASE RUN EISA CONFIGURATION UTILITY

The non-volatile memory containing EISA configuration information was programmed incorrectly or has become corrupt. Re-run EISA configuration utility to correctly program the memory.

NOTE: When this error appears, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

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.

If you are purposely configuring the system without a keyboard, set the error halt condition in Setup to HALT ON ALL, BUT KEYBOARD. This will cause the BIOS to ignore the missing keyboard and continue the boot.

Memory Address Error at ...

Indicates a memory address error at a specific location. You can use this location along with the memory map for your system to find and replace the bad memory chips.

Memory parity Error at ...

Indicates a memory parity error at a specific location. You can use this location along with the memory map for your system to find and replace the bad memory chips.

MEMORY SIZE HAS CHANGED SINCE LAST BOOT

Memory has been added or removed since the last boot. In EISA mode use Configuration Utility to reconfigure the memory configuration. In ISA mode enter Setup and enter the new memory size in the memory fields.

Memory Verify Error at ...

Indicates an error verifying a value already written to memory. Use the location along with your system's memory map to locate the bad chip.

OFFENDING ADDRESS NOT FOUND

This message is used in conjunction with the I/O CHANNEL CHECK and RAM PARITY ERROR messages when the segment that has caused the problem cannot be isolated.

OFFENDING SEGMENT:

This message is used in conjunction with the I/O CHANNEL CHECK and RAM PARITY ERROR messages when the segment that has caused the problem has been isolated.

PRESS A KEY TO REBOOT

This will be displayed at the bottom screen when an error occurs that requires you to reboot. Press any key and the system will reboot.

PRESS F1 TO DISABLE NMI, F2 TO REBOOT

When BIOS detects a Non-maskable Interrupt condition during boot, this will allow you to disable the NMI and continue to boot, or you can reboot the system with the NMI enabled.

RAM PARITY ERROR - CHECKING FOR SEGMENT ...

Indicates a parity error in Random Access Memory.

Should Be Empty But EISA Board Found PLEASE RUN EISA CONFIGURATION UTILITY

A valid board ID was found in a slot that was configured as having no board ID.

NOTE; When this error appears, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

Should Have EISA Board But Not Found PLEASE RUN EISA CONFIGURATION UTILITY

The board installed is not responding to the ID request, or no board ID has been found in the indicated slot.

NOTE: When this error appears, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

Slot Not Empty

Indicates that a slot designated as empty by the EISA Configuration Utility actually contains a board

NOTE: When this error appears, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

SYSTEM HALTED, (CTRL-ALT-DEL) TO REBOOT ...

Indicates the present boot attempt has been aborted and the system must be rebooted. Press and hold down the CTRL and ALT keys and press DEL.

Wrong Board In Slot PLEASE RUN EISA CONFIGURATION UTILITY

The board ID does not match the ID stored in the EISA non-volatile memory.

NOTE: When this error appears, the system will boot in ISA mode, which allows you to run the EISA Configuration Utility.

FLOPPY DISK(S) fail (80) \rightarrow Unable to reset floppy subsystem.

FLOPPY DISK(S) fail $(40) \rightarrow$ Floppy Type mismatch.

Hard Disk(s) fail (80) \rightarrow HDD reset failed

Hard Disk(s) fail (40) \rightarrow HDD controller diagnostics failed.

Hard Disk(s) fail (20) \rightarrow HDD initialization error.

Hard Disk(s) fail (10) \rightarrow Unable to recalibrate fixed disk.

Hard Disk(s) fail (08) \rightarrow Sector Verify failed.

Keyboard is locked out - Unlock the key.

BIOS detect the keyboard is locked. P17 of 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 P15 of keyboard controller is pull low. This is also used for M/B burn in test.

BIOS ROM checksum error - System halted.

The checksum of ROM address F0000H-FFFFFH is bad.

Memory test fail.

BIOS reports the memory test fail if the onboard memory is tested error.

6.17 POST Codes

POST (hex)	Description
CFh	Test CMOS R/W functionality.
C0h	Early chipset initialization:
	adow RAM
	-Disable L2 cache (socket 7 or below)
	-Program basic chipset registers
C1h	Detect memory
	-Auto-detection of DRAM size, type and ECC.
	-Auto-detection of L2 cache (socket 7 or below)
C3h	Expand compressed BIOS code to DRAM
C5h	Call chipset hook to copy BIOS back to E000 & F000 shadow
	RAM.
0h1	Expand the Xgroup codes locating in physical address 1000:0
02h	Reserved
03h	Initial Superio_Early_Init switch.
04h	Reserved
05h	1. Blank out screen
	2. Clear CMOS error flag
06h	Reserved
07h	1. Clear 8042 interface
	2. Initialize 8042 self-test
08h	1. Test special keyboard controller for Winbond 977 series
	Super I/O chips.
	2. Enable keyboard interface.
09h	Reserved
0Ah	1. Disable PS/2 mouse interface (optional).
	2. Auto detect ports for keyboard & mouse followed by a port
	& interface swap (optional).
	3. Reset keyboard for Winbond 977 series Super I/O chips.
0Bh	Reserved
0Ch	Reserved

POST (hex)	Description
0Dh	Reserved
0Eh	Test F000h segment shadow to see whether it is R/W-able or
	not. If test fails, keep beeping the speaker.
0Fh	Reserved
10h	Auto detect flash type to load appropriate flash R/W codes into
	the run time area in F000 for ESCD & DMI support.
11h	Reserved
12h	Use walking 1's algorithm to check out interface in CMOS
1211	circuitry.
	Also set real-time clock power status, and then check for
	override.
13h	Reserved
14h	Program chipset default values into chipset. Chipset default
	values are MODBINable by OEM customers.
15h	Reserved
16h	Initial Early_Init_Onboard_Generator switch.
17h	Reserved
18h	Detect CPU information including brand, SMI type (Cyrix or Intel) and CPU level (586 or 686).
19h	Reserved
1Ah	Reserved
1Bh	Initial interrupts vector table. If no special specified, all H/W
	interrupts are directed to SPURIOUS_INT_HDLR & S/W
	interrupts to SPURIOUS_soft _HDLR.
1Ch	Reserved
1Dh	Initial EARLY_PM_INIT switch.
1Eh	Reserved
1Fh	Load keyboard matrix (notebook platform)
20h	Reserved
21h	HPM initialization (notebook platform)
22h	Reserved

POST (hex)	Description
23h	Check validity of RTC value:
	e.g. a value of 5Ah is an invalid value for RTC minute.
	2. Load CMOS settings into BIOS stack. If CMOS checksum
	fails, use default value instead.
	3. Prepare BIOS resource map for PCI & PnP use. If ESCD is
	valid, take into consideration of the ESCD's legacy
	information.
	4. Onboard clock generator initialization. Disable respective
	clock resource to empty PCI & DIMM slots.
	5. Early PCI initialization:
	-Enumerate PCI bus number
	-Assign memory & I/O resource
	-Search for a valid VGA device & VGA BIOS, and put it
	into C000:0.
24h	Reserved
25h	Reserved
26h	Reserved
27h	Initialize INT 09 buffer
28h	Reserved
29h	1. Program CPU internal MTRR (P6 & PII) for 0-640K
	memory address.
	2. Initialize the APIC for Pentium class CPU.
	3. Program early chipset according to CMOS setup. Example:
	onboard IDE controller.
	4. Measure CPU speed.
	5. Invoke video BIOS.
2Ah	Reserved
2Bh	Reserved
2Ch	Reserved
2Dh	Initialize multi-language
	2. Put information on screen display, including Award title,
	CPU type, CPU speed
2Eh	Reserved
2Fh	Reserved
30h	Reserved
31h	Reserved

POST (hex)	Description
32h	Reserved
33h	Reset keyboard except Winbond 977 series Super I/O chips.
34h	Reserved
35h	Reserved
36h	Reserved
37h	Reserved
38h	Reserved
39h	Reserved
3Ah	Reserved
3Bh	Reserved
3Ch	Test 8254
3Dh	Reserved
3Eh	Test 8259 interrupt mask bits for channel 1.
3Fh	Reserved
40h	Test 8259 interrupt mask bits for channel 2.
41h	Reserved
42h	Reserved
43h	Test 8259 functionality.
44h	Reserved
45h	Reserved
46h	Reserved
47h	Initialize EISA slot
48h	Reserved
49h	1.Calculate total memory by testing the last double word of
	each 64K page
	2.Program writes allocation for AMD K5 CPU.
4Ah	Reserved
4Bh	Reserved
4Ch	Reserved
4Dh	Reserved

POST (hex)	Description
4Eh	1. Program MTRR of M1 CPU
	2. Initialize L2 cache for P6 class CPU & program CPU with
	proper cacheable range.
	3. Initialize the APIC for P6 class CPU.
	4. On MP platform, adjust the cacheable range to smaller one
	in case the cacheable ranges between each CPU are not
	identical.
4Fh	Reserved
50h	Initialize USB
51h	Reserved
52h	Test all memory (clear all extended memory to 0)
53h	Reserved
54h	Reserved
55h	Display number of processors (multi-processor platform)
56h	Reserved
57h	1. Display PnP logo
	2. Early ISA PnP initialization
	-Assign CSN to every ISA PnP device.
58h	Reserved
59h	Initialize the combined Trend Anti-Virus code.
5Ah	Reserved
5Bh	(Optional Feature)
	Show message for entering AWDFLASH.EXE from FDD
	(optional)
5Ch	Reserved
5Dh	1. Initialize Init_Onboard_Super_IO switch.
	2. Initialize Init_Onbaord_AUDIO switch.
5Eh	Reserved
5Fh	Reserved
60h	Okay to enter Setup utility; i.e. not until this POST stage can
	users
	enter the CMOS setup utility.
61h	Reserved
62h	Reserved
63h	Reserved
64h	Reserved

POST (hex)	Description
65h	Initialize PS/2 Mouse
66h	Reserved
67h	Prepare memory size information for function call: INT 15h ax=E820h
68h	Reserved
69h	Turn on L2 cache
6Ah	Reserved
6Bh	Program chipset registers according to items described in
	Setup &
	Auto-configuration table.
6Ch	Reserved
6Dh	1. Assign resources to all ISA PnP devices.
	2. Auto assign ports to onboard COM ports if the
	corresponding item in Setup is set to "AUTO".
6Eh	Reserved
6Fh	1. Initialize floppy controller
	2. Set up floppy related fields in 40:hardware.
70h	Reserved
71h	Reserved
72h	Reserved
73h	(Optional Feature)
	Enter AWDFLASH.EXE if:
	-AWDFLASH is found in floppy drive.
	-ALT+F2 is pressed
74h	Reserved
75h	Detect & install all IDE devices: HDD, LS120, ZIP, CDROM
76h	Reserved
77h	Detect serial ports & parallel ports.
78h	Reserved
79h	Reserved
7Ah	Detect & install co-processor
7Bh	Reserved
7Ch	Reserved
7Dh	Reserved
7Eh	Reserved

POST (hex)	Description
7Fh	1. Switch back to text mode if full screen logo is supported.
	-If errors occur, report errors & wait for keys
	-If no errors occur or F1 key is pressed to continue:
	◆Clear EPA or customization logo.
80h	Reserved
81h	Reserved
82h	1. Call chipset power management hook.
	2. Recover the text fond used by EPA logo (not for full screen
	logo)
	3. If password is set, ask for password.
83h	Save all data in stack back to CMOS
84h	Initialize ISA PnP boot devices
85h	1. USB final Initialization
	2. NET PC: Build SYSID structure
	3. Switch screen back to text mode
	4. Set up ACPI table at top of memory.
	5. Invoke ISA adapter ROMs
	6. Assign IRQs to PCI devices
	7. Initialize APM
	8. Clear noise of IRQs.
86h	Reserved
87h	Reserved
88h	Reserved
89h	Reserved
90h	Reserved
91h	Reserved
92h	Reserved
93h	Read HDD boot sector information for Trend Anti-Virus code
94h	1. Enable L2 cache
	2. Program boot up speed
	3. Chipset final initialization.
	4. Power management final initialization
	5. Clear screen & display summary table
	6. Program K6 write allocation
	7. Program P6 class write combining

POST (hex)	Description
95h	Program daylight saving
	2. Update keyboard LED & typematic rate
96h	1. Build MP table
	2. Build & update ESCD
	3. Set CMOS century to 20h or 19h
	4. Load CMOS time into DOS timer tick
	5. Build MSIRQ routing table.
FFh	Boot attempt (INT 19h)

Chapter 7 Driver Installation

7.1 Chipset Drivers Installation

Follow the steps below to proceed with the Chipset drivers installation.

1. In your Windows operating system, click My Computer→ Compact
Disc→ MF-845G→ Chipset→infinst_autol→ Setup

2. When the Welcome screen appears, click Next.

3. Click Next to agree with the license agreement statement and to continue.

4. Click Next to install the drivers listed.

5. Click Finish to restart the computer and for changes to take effect.

7.2 VGA Drivers Installation

NOTE: Before installing the VGA drivers on Windows NT 4.0, you need to install Service Pack 3 or above.

1. In your Windows operating system, click My Computer→ Compact Disc→ MF-845G→ VGA→ OS→Setup

2. The welcome screen of the Twister Driver Setup will appear. Click Next to continue.

3. When the Start Copying Files screen appears, click Next to start copying the program files.

4. After file copying is done, the VGA driver installation is now completed. Click Finish to restart the computer and for changes to take effect.

7.3 LAN Drivers Installation

Follow the steps below to proceed with the LAN drivers installation.

1. In your Windows operating system, click Start → Settings → Control Panel → System Properties.

2. Under System Properties, click on the Device Manager tab. Double click on Realtek 8139 PCI Fast Ethernet. Click the Driver tab as shown. Now click the Update Driver button.

3. When the Update Device Drivers Wizard appears, click Next to continue.

4. Click Next to "Search for a better driver than the one your device is using now. (Recommended".

5. Click "Specify a location" and click Next to continue.

7.4 Audio Drivers Installation

Follow the steps below to proceed with the SOUND drivers installation.

1. In your Windows operating system, click Start → Settings → Control Panel → System Properties.

2. Under System Properties, click on the Device Manager tab. Double click on Audio Device. Click the Driver tab as shown. Now click the Update Driver button.

3. When the Update Device Drivers Wizard appears, click Next to continue.

4. Click Next to "Search for a better driver than the one your device is using now. (Recommended".

5. Click "Specify a location" and click Next to continue.

7.5 USB2.0 Drivers Installation

Follow the steps below to proceed with USB2.0 drivers installation.

1. In your Windows operating system, click Start → Settings → Control Panel → System Properties.

2. Under System Properties, click on the Device Manager tab. Double click on Universal Serial Bus. Click the Driver tab as shown. Now click the Update Driver button.

3. When the Update Device Drivers Wizard appears, click Next to continue.

4. Click Next to "Search for a better driver than the one your device is using now. (Recommended".

5. Click "Specify a location" and click Next to continue.

