USER'S MANUAL Of MCP61 Chipset

Based M/B For Socket AM3 Series Quad Core AMD Processor

No. G03-M26GTCD3-F

Rev: 1.0

Release date: April, 2010

Trademark:

^{*} Specifications and Information contained in this documentation are furnished for information use only, and are subject to change at any time without notice, and should not be construed as a commitment by manufacturer.

เบราอง Environmental Safety Instruction

- Avoid the dusty, humidity and temperature extremes. Do not place the product in any area where it may become wet.
- 0 to 40 centigrade is the suitable temperature. (The figure comes from the request of the main chipset)
- Generally speaking, dramatic changes in temperature may lead to contact malfunction and crackles due to constant thermal expansion and contraction from the welding spots' that connect components and PCB. Computer should go through an adaptive phase before it boots when it is moved from a cold environment to a warmer one to avoid condensation phenomenon. These water drops attached on PCB or the surface of the components can bring about phenomena as minor as computer instability resulted from corrosion and oxidation from components and PCB or as major as short circuit that can burn the components. Suggest starting the computer until the temperature goes up.
- The increasing temperature of the capacitor may decrease the life of computer. Using the close case may decrease the life of other device because the higher temperature in the inner of the case.
- Attention to the heat sink when you over-clocking. The higher temperature may decrease the life of the device and burned the capacitor.

Environmental Protection Announcement

Do not dispose this electronic device into the trash while discarding. To minimize pollution and ensure environment protection of mother earth, please recycle.

TABLE OF CONTENT

CHAP 1	TER 1 INTRODUCTION OF NF520LE (MCP61) MOTHERBOARD SERIES	
1-1	FEATURES OF MOTHERBOARD	1
	1-1.1 SPECIAL FEATURES OF MOTHERBOARD	2
1-2	SPECIFICATION	2
1-3	ITEM CHECKLIST	3
1-4	LAYOUT DIAGRAM	3
CHAP1	FER 2 HARDWARE INSTALLATION	
2-1	CPU INSTALLATION	4
2-2	INSTALL MEMORY	5
2-3	EXPANSION CARDS	3
CHAP1	FER 3 CONNCTORS, HEADERS & JUMPER SETTING	
3-1		3
		•
3-3	JUMPER SETTING	11
СНАРТ	FER 4 USEFUL HELP	
4-1	HOW TO UPDATE BIOS	13
4-2		13
	APPENDIX I	14

Chapter 1

Introduction of NF520LE (MCP61) Motherboard Series

1-1 Features of motherboard

The MCP61 Platform Processor Chipset motherboard series are based on the latest MCP61 Platform Processor Chipset which supports the following AM3 CPU under the 95W: Phenom II x 4; Phenom II x 3; Phenom II x2; Athlon II x4; Athlon II x3; Athlon II x2 and Sempron processor. With an integrated low-latency high-bandwidth DDRIII memory controller and a highly-scalable Hyper Transport technology-based system bus up to 1000MHZ. The motherboards support the stunning video playback in all formats and with superb picture clarity that brings the best visual experience and ultra-realistic effects to the users. MCP61 Platform Processor Chipset motherboard series are the real cost-effective and powerful integrated multimedia platform solutions and meet the demanding usage of computing now and future.

The MCP61 motherboard comes with an integrated DDRIII memory controller for dual channel DDRIII 800/DDRIII 1066/DDRIII 1333 memory module with capacity expansible up to 4GB. These motherboards are embedded with MCP61 chipset of providing ULTRA ATA 133 connectors and Serial ATA2 with RAID 0, 1 functions which support up to one IDE and two Serial ATA2 devices to accelerate hard disk drives and guarantee the data security without failure in advanced computing performance.

The motherboards provide 10/100/1000 Ethernet LAN function by using the PCI-E gigabit LAN. The embedded Realtek ALC662 chipset is fully compatible with Sound Blaster Pro standards providing HD Audio 6-CH CODEC offers you with the home cinema quality and satisfying software compatibility.

The motherboard series offer one PCI-Express x16(by16-lane) graphics slot of 4Gbyte/sec data transfer rate at each relative direction which get 3.5 times of bandwidth more than AGP8X and it's up to a peak concurrent bandwidth of 8Gbyte/sec at full speed to guarantee the performance and compatibility of GPU graphics add-in cards. The motherboard series carry One PCI Express x1 I/O slot and three 32-bit PCI slots guarantee the rich connectivity for the I/O peripheral devices.

Embedded USB controller as well as capability of expanding to 8 of USB2.0 functional ports delivering 480Mb/s of rich connectivity, these motherboards meet the demands of future USB peripherals which are also equipped with hardware monitor function on system to monitor and protect your system and maintain your non-stop business computing.

Some special features---*CPU Thermal Throttling/CPU VID* in this motherboard are designed for power user to use the over-clocking function in more flexible ways. But please be caution that the over-clocking maybe causes the fails in system reliabilities. This motherboard provides the guaranteed performance and meets the demands of the next generation computing. But if you insist to gain more system performance with

variety possibilities of the components you choose, please be careful and make sure to read the detailed descriptions of these value added product features, please get them in the coming section.

1-1.1 Special Features of Motherboard

CPU Thermal Throttling Technology— (The CPU Overheat Protection Technology) To prevent the increasing heat from damage of CPU or accidental shutdown while at high workload, the CPU Thermal Throttling Technology will force CPU to enter partially idle mode from 87.5% to 12.5% according to preset CPU operating temperature in BIOS (from 40°C to 90°C). When the system senses the CPU operating temperature reaching the preset value, the CPU operating bandwidth will be decreased to the preset idle percentage to cool down the processor. When at throttling mode the beeper sound can be optionally selected to indicate it is in working.

CPU VID--- (Shift to Higher Performance)

The CPU voltage can be adjusted for the precisely over-clocking of extra demanding computing performance.

1-2 Specification

Spec	Description			
Design	ATX Form Factor; PCB size: 29.5*19.5cm			
Chipset	● MCP61			
CPU Socket	 Supports the following AM3 CPU under the 95W: Phenom II x 4; Phenom II x 3; Phenom II x2; Athlon II x4; Athlon II x3; Athlon II x2 and Sempron processor 			
Memory Socket	 240-pin DDRIII RAM module slot x 2 Support Dual channel DDRIII 800/DDRIII 1066/DDRIII 1333 MHz RAM Module and which is expandable to 4GB 			
Expansion Slots	 PCI-Express x16 slot 1pcs. 32-bit PCI slot 3pcs PCI Express x1 slot 1pcs 			
Integrate IDE and Serial ATA2 RAID	 One PCI IDE controller that supports PCI Bus Mastering, ATA PIO/DMA and the ULTRA DMA 33/66/100/133 functions that deliver the data transfer rate up to 133 MB/s for one IDE Device and two Serial ATA2 ports provide 300 MB/sec data transfer rate with RAID 0, 1 functions 			
LAN	 Integrated PCI-E 10/100/1000 LAN chip Support Fast Ethernet LAN function of providing 10Mb /100Mb/1000 data transfer rate 			
HD Audio	 Realtek ALC662 6-CH HD Audio Codec integrated Audio driver and utility included 			
BIOS	AMI 8MB SPI Flash ROM			
Multi I/O	 PS/2 keyboard and PS/2 mouse connectors Serial port x1 USB 2.0 connector x 4, header x2 RJ-45 LAN connector X1 Audio connector x1 (Line-in, Line-out, MIC) Hard Disk connector x1; SATA connector x2 Front Panel Audio header x1 Parallel header x1 			

1-3 Item Checklist

- MCP61 Platform Processor Chipset based motherboard
- CD for motherboard utilities
- ✓ User's Manual
- Cable for Serial ATA Port
- ☑ Back panel

1-4 Layout Diagram

Chapter 2 Hardware Installation

WARNING!

Turn off your power when adding or removing expansion cards or other system components. Failure to do so may cause severe damage to both your motherboard and expansion cards.

2-1 CPU Installation

The motherboard provides a socket AM2 surface mount, Zero Insertion Force (ZIF) socket, referred to as the mPGA940 socket supports AMD AM3 processors.

The CPU that comes with the motherboard should have a cooling FAN attached to prevent overheating. If this is not the case, then purchase a correct cooling FAN before you turn on your system.

WARNING!

Be sure that there is sufficient air circulation across the processor's heat sink and CPU cooling FAN is working correctly, otherwise it may cause the processor and motherboard overheat and damage, you may install an auxiliary cooling FAN, if necessary.

To install a CPU, first turn off your system and remove its cover. Locate the ZIF socket and open it by first pulling the level sideways away from the socket then upward to a 90-degree angle. Insert the CPU with the correct orientation as shown below. The notched corner should point toward the end of the level. Because the CPU has a corner pin for two of the four corners, the CPU will only fit in the orientation as shown.

When you put the CPU into the ZIF socket, No force required to insert of the CPU, and then press the level to locate position slightly without any extra force.

2-2 Install Memory

This motherboard provides two 240-pin DDR3 DUAL INLINE MEMORY MODULES (DIMM) socket for DDR3 memory expansion to maximum memory volume of 4GB.

Valid Memory Configurations

Bank	240-Pin DIMM	PCS	Maximum Capacity		
Bank 0, 1 (DIMM1)	DDRIII 800/DDRIII 1066/DDRIII 1333	X1	2GB		
Bank 2, 3 (DIMM2)	DDRIII 800/DDRIII 1066/DDRIII 1333	X1	2GB		
Total	System Memory (Max.2GB)	2	4GB		

Recommend DIMM Module Combination

- 1. One DIMM Module ----Plug in DIMM1
- 2. Two DIMM Modules---Plug in DIMM1 and DIMM2 for Dual channel function

For Dual channel Limited!

- 1. Dual channel function only supports when 2 DIMM Modules plug in both DIMM1 & DIMM2.
- 2. DIMM1 & DIMM2 must be the same type, same size, and same frequency for dual channel function.

Install DDR3 SDRAM modules to your motherboard is not difficult, you can refer to figure below to see how to install a 240-Pin DDRIII 800/DDRIII 1066/DDRIII 1333 SDRAM module.

NOTE!

When you install DIMM module fully into the DIMM socket the eject tab should be locked into the DIMM module very firmly and fit into its indention on both sides.

2-3 Expansion Cards

The MCP61 motherboard series offer one PCI-Express x16(by16-lane) graphics slot of 4Gbyte/sec data transfer rate at each relative direction which get 3.5 times of bandwidth more than AGP8X and it's up to a peak concurrent bandwidth of 8Gbyte/sec at full speed to guarantee the performance and compatibility of GPU graphics add-in cards. The motherboard series carry One PCI Express x1 I/O slot and three 32-bit PCI slots guarantee the rich connectivity for the I/O peripheral devices.

Chapter 3

Connectors, Headers & Jumper Setting

3-1 Connectors

(1) Power Connector (24-pin block): ATXPWR

ATX Power Supply connector: This is a new defined 24-pins connector that usually comes ROW1 ROW2 with ATX case. The ATX Power Supply allows using soft power on momentary switch connect from the front panel switch to 2-pins Power On jumper pole on the motherboard. When the power switch on the back of the ATX power supply turned on, the full power will not come into the system board until the front panel switch is momentarily

pressed. Press this switch again will turn off the power to the system board.

- ** We recommend that you use an ATX 12V Specification 2.0-compliant power supply unit (PSU) with a minimum of 350W power rating. This type has 24-pin and 4-pin power plugs.
- ** If you intend to use a PSU with 20-pin and 4-pin power plugs, make sure that the 20-pin power plug can provide at least 15A on +12V and the power supply unit has a minimum power rating of 350W. The system may become unstable or may not boot up if the power is inadequate.
- ** Please refer to Figure 1 for 20-pin power plug connection. Power plug and motherboard power connectors has adopted key design to avoid installation mistake through connection can be made easily if in the proper direction. If the installation direction is incorrect and you make the connection by force both the board and the power supply can be burned. Please see to it that the direction is correct during installation.

Figure 1: 20-pin power plug

Figure 2: 24-pin power plug

(2) ATX 12V Power Connector (4-pin block): ATX12V

This is a new defined 4-pins connector that usually comes with ATX Power Supply. The ATX Power Supply which fully supports AM3 processor must including this connector for support extra 12V voltage to maintain system power consumption. Without this connector might cause system unstable because the power supply can not provide sufficient current for system.

(3) PS/2 Mouse & PS/2 Keyboard Connector: KB1

The connectors are for PS/2 keyboard and PS/2 Mouse.

(4) USB Port connector: USB4, UL1

The connectors are 4-pin connectors that connect USB devices to the system board.

(5) LAN Port connector: UL1

This connector is standard RJ45 connector for Network. It supports 10M/100Mb/1000Mb s data transfer rate

(6) Audio Line-In, Lin-Out, MIC Connector: CN1

This Connector is 3 phones Jack for LINE-OUT, LINE-IN, and MIC.

Line-in: (BLUE)
Line-out: (GREEN)
MIC: (PINK)

Audio input to sound chip
Audio output to speaker
Microphone Connector

RJ-45 Connector

RJ-45 Connector

RJ-45 Connector

Line-IN

Line-OUT

USB Connectors

MIC-IN

(7) Primary IDE Connector (40-pin block): IDE1

This connector connects to the next set of Master and Slave hard disks. Follow the same procedure described for the primary IDE connector. You may also configure two hard disks to be both Masters using one ribbon cable on the primary IDE connector and another ribbon cable on the secondary IDE connector.

- Two hard disks can be connected to each connector. The first HDD is referred to as the "Master" and the second HDD is referred to as the "Slave".
- For performance issues, we strongly suggest you don't install a CD-ROM or DVD-ROM drive on the same IDE channel as a hard disk. Otherwise, the system performance on this channel may drop.

(8) Serial-ATA Port connector: SATA1 / SATA2

These connectors support the provided Serial ATA and Serial ATA2 IDE hard disk cable to connecting the motherboard and serial ATA hard disk.

(9) Serial COM Port: COM1

COM1 is the 9-pin connector. The On-board serial port can be disabled through BIOS setup.

3-2 Headers

(1) Line-Out/MIC Header for Front Panel (9-pin): AUDIO

This header is connected to Front Panel Line-out, MIC connector with cable.

(2) USB Port Headers (9-pin): USB1/USB3

These headers are used for connecting the additional USB port plug. By attaching an option USB cable, your can be provided with two additional USB plugs affixed to the back panel.

(3) Speaker connector: SPEAK

This 4-pin connector connects to the case-mounted speaker. See the figure below.

(4) Power LED: PWR LED

The Power LED is light on while the system power is on. Connect the Power LED from the system case to this pin.

(5) IDE Activity LED: HD LED

This connector connects to the hard disk activity indicator light on the case.

(6) Reset switch lead: RESET

This 2-pin connector connects to the case-mounted reset switch for rebooting your computer without having to turn off your power switch. This is a preferred method of rebooting in order to prolong the lift of the system's power supply. See the figure below.

(7) Power switch: PWR BTN

This 2-pin connector connects to the case-mounted power switch to power ON/OFF the system.

(8) FAN Power Headers: SYSFAN1 (3-pin), CPUFAN1 (4-pin)

These connectors support cooling fans of 350mA (4.2 Watts) or less, depending on the fan manufacturer, the wire and plug may be different. The red wire should be positive, while the black should be ground. Connect the fan's plug to the board taking into consideration the polarity of connector.

(9) Parallel Port Header (25-pin male): PARALLEL1

The onboard parallel port header is a 25-pin connector for connecting devices such as old-fashioned printer.

(10) HDMI-SPDIF Out header: HDMI_SPDIF

The SPDIF output is capable of providing digital audio to external speakers or compressed AC3 data to an external Dolby digital decoder. Use this feature only when your stereo system has digital input function. Some of the VGA Card need connect SPDIF-IN Connector, so its HDMI Port can make sounds.

3-3 Jumper Setting

(1) USB/Keyboard Power-on Enabled/Disabled: JP1

(2) CMOS RAM Clear (3-pin): JBAT

A battery must be used to retain the motherboard configuration in CMOS RAM short 1-2 pins of JBAT to store the CMOS data.

To clear the CMOS, follow the procedure below:

1. Turn off the system and unplug the AC power

- 2. Remove ATX power cable from ATX power connector
- 3. Locate JBAT and short pins 2-3 for a few seconds
- 4. Return JBAT to its normal setting by shorting pins 1-2
- 5. Connect ATX power cable back to ATX power connector

Note: When should clear CMOS

- 1. Troubleshooting
- 2. Forget password
- 3. After over clocking system boot fail

Chapter 4

Useful Help

4-1 How to Update BIOS

- **Step1.** Prepare a boot floppy disc. (You may make one by click START click RUN type SYS A: click OK)
- **Step2.** Download upgrade tools and the latest BIOS files of the motherboard from official website and then make a copy of it to your bootable floppy disk after decompressing these files
- **Step3.** Insert the disk into A: start your computer and then type in "A:\xxxxxx.BAT" (xxxxxxx being the file name of the latest BIOS)
- **Step4.** Type Enter to update and flash the BIOS. The system will restart automatically when BIOS is upgraded.

4-2 Trouble Shooting

Problem	Solution
No power to the system to the all power light don't illuminate, fan inside power supply doesn't turn on.	1. Make sure power cable is security plugged in. 2. Replace cable. 3. Contact technical support.
System inoperative. Keyboard lights are on, power indicator lights are lit, and hard drive is spinning.	Using ever pressure on both ends of the DIMM, press down firmly until the module snaps into places.
System doesn't boot from hard disk drive, can be booted from optical drive.	1. Check cable running from disk to disk controller board. Make sure both ends are securely plugged in, check the drive type in the standard CMOS setup. 2. Backing up the hard drive is extremely important .All hard disks are capable of breaking down at any time.
System only boots from optical drive .Hard disk can be read and applications can be used but booting from hard disk is impossible.	 Back up date and applications files. Reformat the hard drive. Reinstall applications and date using backup disks.
Screen message says "Invalid Configuration" or "CMOS Failure" Can not boot system after installing	Review system's equipment .Make sure correct information on is in setup. 1. Set master /slave jumpers correctly.
second hard drive.	2. Run SETUP program and select correct drive types. Call the drive manufacture for compatibility with other drives.

Appendix I

Subject 1: Regarding the Application of 3-Phase or 3+1 Phase Power Supply Mold

As a result of the increasing power consumption demand from many AMD CPUs in current market, we suggest not to use a CPU that demands more than 65W power consumption at work for an AMD CPU compliant board that comes with power supply design as 3 phase or 3+1 phase mold and MOSFET design as working in High SideX1 and Low SideX1 mold so as to avoid MOSFET getting burned or other phenomena like a halted system or system

instability. So please take notice of the CPU you are using and make sure that it is one that demand not more than 65 W to ensure long-term working order.

Note:

- 1. The relation between CPU Power Consumption Amount and Power Phase: depending on difference in voltage rating, one-phase of power can provide 25~30W to the motherboard.
- 2. 3- Phase Power Supply Mold: motherboard with 3 inductances for CPU power supply, and each inductance carries with it 2 MOSFET (6 MOSFETs in total) (Figure1); 3+1-Phase Power Supply Mold: motherboard with 4 inductances for CPU power supply, and each inductance carries with it 2 MOSFET (8 MOSFETs in total) (Figure2).

Figure 1

Figure 2

Solution:

We recommend users choose motherboards with power design of 4-phase, 4+1 phase or more for CPUs that demand 89W or 95W power consumption.

We recommend users choose motherboards with power design of 5-phase, 5+1 phase or more for CPUs that demand 125W or 140W power consumption.

Subject 2: Suggestion on choosing electric fan

Both the amount of electric current to MOSFET and the heat produced from the motherboard go up as AMD's CPU power consumption increases. In this case we recommend users select a CPU fan with air outlet towards MOSFET so that CPU fan can carry away heat produced by MOSFET, for better heat dissipation effects. At the same

time we suggest using well-ventilated cases to maintain temperature as 38°C approximately inside. (38°C is recommended by CPU manufactures)

Figure 1---- CPU Fan can not blow off the heat produced by MOSFET. We suggest not to using fans of this kind.

Figure 2---- CPU Fan can blow off the heat produced by MOSFET. We suggest using fans of this kind.