

e-medic Silence TP 2/1

All-in-one Medical Panel PC

User Manual

Table of Contents

I. Safety & Regulatory Notice	2-9
A. Electronic Magnetic Compatibility	2-6
B. Safety	7-8
C. Intended use	
II. Product Basic	10-18
A. Specifications	10-12
B. The Packing / Outline / I/O / Control Buttons	13-15
C. Others	16-18
III. BIOS	19-29

I. Safety & Regulatory Notice

A. Electronic Magnetic Compatibility

Guidance and manufacturer's declaration – electromagnetic emissions

The e-medic Silence TP 2 & TP 1 are intended for use in the electromagnetic environment specified below. The user should assure the products are used in such an environment.

Emissions test	Compliance	Electromagnetic environment – guidance
RF emissions CISPR 11		The e-medic Silence TP 2 & TP 1use RF energy only for its internal function. Therefore, its RF emissions are very low and are not likely to cause any interference in nearby electronic equipment.
RF emissions CISPR 11		The e-medic Silence TP 2 & TP 1 are suitable for use in all establishments,
Harmonic emissions IEC 61000-3-2		including domestic establishments an those directly connected to the public low-voltage power supply network th supplies buildings used for domestic
Voltage fluctuations/ flicker emissions IEC 61000-3-3		purposes.

Recommended separation distances between portable and mobile RF communications equipment and the e-medic Silence TP 2 & TP 1

The e-medic Silence TP 2 & TP 1 are intended for use in an electromagnetic environment in which radiated RF disturbances are controlled. The user of the e-medic Silence TP 2 & TP 1 can help prevent electromagnetic interference by maintaining a minimum distance between portable and mobile RF communications equipment (transmitters) and the e-medic Silence TP 2 & TP 1 as recommended below, according to the maximum output power of the communications equipment.

Rated maximum output power of transmitter W	Separation distance according to frequency of transmitter m		
	150 kHz to 80 MHz	80 MHz to 800 MHz	800 MHz to 2,5 GHz
	d = 1,2 √ P	d = 1,2 √ P	d = 2,3 √ P
0,01	0,12	0,12	0,23
0,1	0,38	0,38	0,73
1	1,2	1,2	2,3
10	3,8	3,8	7,3
100	12	12	23

For transmitters rated at a maximum output power not listed above, the recommended separation distanced in meters (m) can be estimated using the equation applicable to the frequency of the transmitter, where *P* is the maximum output power rating of the transmitter in watts (W) according to the transmitter manufacturer.

NOTE 1 At 80 MHz and 800 MHz, the separation distance for the higher frequency range applies.

NOTE 2 These guidelines may not apply in all situations. Electromagnetic propagation is affected by absorption and reflection from structures, objects and people.

Guidance and manufacturer's declaration – electromagnetic immunity

The e-medic Silence TP 2 & TP 1 are intended for use in the electromagnetic environment specified below. The user of the e-medic Silence TP 2 & TP 1 should assure that it is used in such an environment.

Immunity test	IEC 60601 test level	Compliance level	Electromagnetic environment – guidance
			guidance
Electrostatic	26 kV contact	②6 kV contact	Floors should be wood,

discharge (ESD) IEC 61000-4-2	±8 kV air	±8 kV air	concrete or ceramic tile. If floors are covered with synthetic material, the relative humidity should be at least 30 %.
Electrical fast transient/burst IEC 61000-4-4	±2 kV for power supply lines ±1 kV for input/output lines	±2 kV for power supply lines ±1 kV for input/output lines	Mains power quality should be that of a typical commercial or hospital environment.
Surge IEC 61000-4-5	±1 kV line(s) to line(s) ±2 kV line(s) to earth	±1 kV line(s) to line(s) ±2 kV line(s) to earth	Mains power quality should be that of a typical commercial or hospital environment.
interruptions and voltage variations on power supply input lines IEC 61000-4-11	<5 % UT (>95 % dip in UT) for 0,5 cycle 40 % UT (60 % dip in UT) for 5 cycles 70 % UT (30 % dip in UT) for 25 cycles <5 % UT (>95 % dip in	<5 % UT (>95 % dip in UT) for 0,5 cycle 40 % UT (60 % dip in UT) for 5 cycles 70 % UT (30 % dip in UT) for 25 cycles <5 % UT (>95 % dip in	Mains power quality should be that of a typical commercial or hospital environment. If the user of the e-medic Silence TP 2 & TP 1 require continued operation during power mains interruptions, it is recommended that the e-medic Silence TP 2 & TP 1 be powered from an uninterruptible power supply or a battery.
	<5 % <i>U</i> T	<5 % <i>U</i> T	

Power frequency	3 A/m	3 A/m	Power frequency magnetic fields should
(50/60 Hz)			be at levels
magnetic field			characteristic of a
magnetic neid			typical location in a
150 64000 4.0			typical commercial or
IEC 61000-4-8			hospital environment.

NOTE UT is the a.c. mains voltage prior to application of the test level.

Guidance and manufacturer's declaration – electromagnetic immunity

The e-medic Silence TP 2 & TP 1 are intended for use in the electromagnetic environment specified below. The user of the e-medic Silence TP 2 & TP 1 should assure that it is used in such an environment.

Immunity	IEC	Compliance	Electromagnetic environment –
	60601 test	level	guidance
	level		
Conducted RF	3 Vrms		Portable and mobile RF communications equipment should be used no closer to any part of the e-medic Silence TP 2 & TP 1, including cables, than the recommended separation distance calculated from the equation applicable to the frequency of the transmitter.
IEC 61000-4-6	kHz to 80 MHz	Vrms	Recommended separation distance $d = 1, 2, \sqrt{P}$
Radiated RF IEC 61000-4-3	3 V/m 80 MHz to 2,5 GHz	V/m	$d = 1,2$ \sqrt{P} 80 MHz to 800 MHz $d = 2,3$ \sqrt{P} 800 MHz to 2,5 GHz where P is the maximum output power rating of the transmitter in watts (W) according to the transmitter manufacturer and d is the recommended separation

distance in meters (m).

Field strengths from fixed RF transmitters, as determined by an electromagnetic site survey, ^a should be less than the compliance level in each frequency range. ^b

Interference may occur in the vicinity of equipment marked with the following symbol:

NOTE 1 At 80 MHz and 800 MHz, the higher frequency range applies. NOTE 2 These guidelines may not apply in all situations. Electromagnetic propagation is affected by absorption and reflection from structures, objects and people.

Field strengths from fixed transmitters, such as base stations for radio (cellular/cordless) telephones and land mobile radios, amateur radio, AM and FM radio broadcast and TV broadcast cannot be predicted theoretically with accuracy. To assess the electromagnetic environment due to fixed RF transmitters, an electromagnetic site survey should be considered. If the measured field strength in the location in which the e-medic Silence TP 2 & TP 1 are used exceeds the applicable RF compliance level above, the e-medic Silence TP 2 & TP 1 should be observed to verify normal operation. If abnormal performance is observed, additional measures may be necessary, such as reorienting or relocating the e-medic Silence TP 2 & TP 1.

^b Over the frequency range 150 kHz to 80 MHz, field strengths should be less than V/m.

B. Safety

\triangle	ISO 7000-0434 : CAUTION, consult ACCOMPANYING DOCUMENTS.
[]i	ISO 7000-1641 : Follow operating instructions or Consult instructions for use.
Ģ	IEC 60417 -5009 : STAND-BY.
==	IEC 60417-5031 : Direct current.
	EU-wide legislation, as implemented in each Member State, requires that waste electrical and electronic products carrying the mark (left) must be disposed of separately from normal household waste. This includes monitors and electrical accessories, such as signal cables or power cords. When you need to dispose of your display products, please follow the guidance of your local authority, or ask the shop where you purchased the product, or if applicable, follow any agreements made between yourself. The mark on electrical and electronic products only applies to the current European Union Member States.

When networking with electrical devices, the operator is responsible for ensuring that the resulting system meets the requirements set forth by the following standards:

- EN 60601-1 (IEC 60601-1)

Medical electrical equipment

Part 1: General requirements for safety

- EN 60601-1-1 (IEC 60601-1-1)

Medical electrical equipment

Part 1-1: General requirements for safety

Collateral standard: Safety requirements for Medical electrical systems

- EN 60601-1-2 (IEC 60601-1-2)

Medical electrical equipment

Part 1-2: General requirements for safety

Collateral standard: Electromagnetic compatibility; Requirements and tests

Accessory equipment connected to the analog and digital interfaces must be in compliance with the respective nationally harmonized IEC standards (i.e. IEC 60950 for data processing equipment, IEC 60065 for video equipment, IEC 61010-1 for laboratory equipment, and IEC 60601-1 for medical equipment.) Furthermore all configurations shall comply with the system standard IEC 60601-1-1. Everybody who connects additional equipment to the signal input part or signal output part configures a medical system, and is therefore, responsible that the system complies with the requirements of the system standard IEC 60601-1-1. The unit is for exclusive interconnection with IEC 60601-1 certified equipment in the patient environment and IEC 60XXX certified equipment outside of the patient environment. If in doubt, consult the technical services department or your local representative.

C. Intended Use

The e-medic Silence TP 2 & TP 1 are designed to serve as a medical PC for general purpose usage in the hospital environment and for clinic review purpose. It could be used as a computer device for Surgical, Radiology, PACS (Picture Archiving Communication Systems), LIS (Lab Information Systems) and Electronic Medical Record application.

It shall not be used in life-supporting systems.

WARMING: Critical diagnostic decision must not be based solely on images displayed by this device.

CAUTION: Use suitable mounting apparatus to avoid risk of injury.

The user is not to touch SIP/SOPs and the patient at the same time.

The sound pressure level at the operator's position according to IEC 704-1:1982 is no more than 70dB (A).

- a) Grounding reliability can only be achieved when the equipment is connected to an equivalent receptacle marked "Hospital Only" or "Hospital Grade".
- b) Use a power cord that matches the voltage of the power outlet, which has been approved and complies with the safety standard of your particular country.
- c) **CAUTION:** This power adapter "Sinpro MPU101-105" is a forming part of this medical PC.

CAUTION:

Do not leave this equipment in an uncontrolled environment where the storage temperature is below -20° C (-4° F) or above 60° C (140° F). This may damage the equipment.

II. Product Basic

A. Specifications

Main System			
CPU: for TP 2	. Support Intel Core i Ivy Bridge ultra low power CPU w/		
	BGA1023 package, 17W TDP (max.) and integrated graphics		
CPU: for TP 1	. Sup	port Intel Core i Ivy Bridge mobile CPU w/	
	PG/	A988 package, 35W TDP (max.) and integrated graphics	
Chipset	Intel	BD82HM65 PCH	
Graphics	Intel	HD Graphics HD 4000	
Memory	8GB	maximum, x 2 DDR3 SODIMM, 1066/1333/1600MHz,	
	2GB/	/4GB/8GB	
Serial ATA	SATA	A3 x 2, 600MB/s transfer rate	
USB	x 7 (s	socket), USB 2.0 (x 4 external, x 3 internal)	
COM	x 6 (x	x 2 external, x 4 internal)	
Audio	Realt	tek ALC262 audio codec, 2+2 watts amplifier	
LAN	Marv	vell 88E8071 Gigabit Ethernet x 2	
BIOS	. AM	I BIOS, 4M EEPROM	
	. RTC	C wake up/Wake on LAN/Power on after power failure/	
	PnP/ACPI		
Speaker	1.5 watts x 2 (front bottom)		
LCD Panel			
Size	2	1.5" wide 16:9	
Resolution	F	ull HD 1920 x 1080	
Brightness	250 nits		
Contrast	1	000:1	
Color numbers	16.7M (6-bit x 3 + Hi FRC)		
Viewing angle	170 (H) / 160 (V)		
Response time	5 ms (R + F)		
Backlight	LED, 30,000 hours life time		
Touch Panel			
Туре	Front full flat customized touch panel		
Technology	Resistive touch, 5-wire		
Light transmitta	ance > 78% (at 550 nm wavelength)		
Hardness	3H		
Touch stylus	No limitation		
Resolution		4096 x 4096	

Life time	35 million activations	
Storage & Expansion		
HDD	2.5" SATA HDD drive bay x 1 + anti-vibration kit	
Expansion slot	. PCI-E (x16) x 1 (optional)	
	. Card size: 100 x 155 x 18/0.5 mm or 68 x 220 x 18/0.5 mm	
	. Mini PCIe x 2 (52 pin card-edge type)	
I/O & Control Key	's	
USB	USB 2.0 x 4	
COM	DB-9 x 2 (RS232, RS232/422/485)	
LAN	RJ-45 x 2, Gigabit	
Video-out	DVI-I x 1	
Audio	Line-out, Microphone-in (3.5 mm phone-jack)	
Power input	DC-in x 1, 6V~32V	
Control keys	. Front side, projected capacitive type	
	. Power on/off, Brightness, Audio volume, Backlight on/off,	
	Touch on/off	
Power		
Power adaptor	External, 100 watts, 90~264V AC in, 12V DC out, medical	
	grade, (Sinpro MPU101-105)	
Power consumption		
	. TP 1 – 75 watts (typical, without any add-ons)	
Internal battery	. Rechargeable Lithium-lon, 2S2P, 29.2Wh (avg.) /	
(optional)	27.74Wh (min.), for 20-25 minutes operating (approx.)	
	. Charge time: 2 hours (system off), 3.5 hours (system on)	
Mechanical & Environmental		
Housing	. Front: Full flat design / Touch (standard), Glass (optional)	
	. Rear: Plastic + I/O cover w/ antibacterial treatment	
Color	. Housing: White . Control key icons: Grey	
IP rating	. IP65 – front side	
Cooling	. TP 2 - fanless	
	. TP 1 - Variable speed smart fan design, < 30 dB (typical)	
Mounting	VESA 75 x 75 / 100 x 100 mm	
Kensington lock	Yes, x 1 at bottom	
Dimension	540 x 375 x 78 mm (W x H x D, w/o stand)	
Weight (net)	7 Kg (approximate, w/o power adaptor)	
Temperature	. Operating: 0°C to 40°C (32°F ~104°F)	
	. Storage/Transportation: -20°C to 60°C (-4°F ~140°F)	
Humidity	. Operating: 10% to 90%, non-condensing	
	. Storage/Transportation: 10% to 90%@ 40°C,	
	non-condensing	

Altitudes	. Operating: up to 3,000 m (9,842 feet)
	. Shipping: up to 12,192 m (40,000 feet)
Pressure	. Operating: 700 – 1060 hPa
Tressure	. Storage/Transportation: 186 – 1,060 hPa
Vibration	. Operating: 15g/0.53 oz, 11 ms, half sine wave
VIDIALIOII	. Non-operating: 50g/1.76 oz, 11 ms, half sine wave
	. Operating: 5 ~ 17 Hz ,
Shock	Amplitude - 0.117 ~ 500Hz ,
	Acceleration - 1.0G
	. Non-operating:10~55Hz/0.15g, 55~500Hz/2.0g
Regulatory	. CE / Medical Safety 60601-1 3 rd edition (EN 60601-1:2006)
	/ Medical EMC 60601-1-2:2007
Options	
Options	. WLAN – mini PCle module w/ internal antenna x 2
	. Bluetooth 2.1 (USB)
	. Battery pack
	. Power adaptor w/ 2.4m or 3.6m DC cable
	. Desktop stand

B. The Packing / Outline / I/O / Control Buttons

Basic packing list --

- . The medical PC: e-medic Silence TP 2 (fanless) or TP 1 (smart fan)
- . Power adaptor (Sinpro MPU101-105)
- . AC power cord
- . Touch stylus pen
- . DVD title (with drivers & user's manual)
- . Screws (for rear cover VESA mounting)

Note: The contents may vary due to different options or configuration.

Outline dimension --

. e-medic Silence TP 1

. e-medic Silence TP 2

. The I/O interface (basic configuration)

- OLAN x 2
- @ RS232/422/485
- **8** RS232
- OUSB x 4
- O DVI-I

- Reset
- O DC-in
- PCI-E/PCI expansion
- Line-out
- Micropone-in

. The control buttons & LED indicators

Control buttons & LED indicators

- 1. HDD indicator:
 - Dark non-operating/stand-by Amber blinking accessing
- 2. Battery indicator:
 - Dark non-operating Amber operating Amber blinking battery low
- 3. Power indicator: Dark off Green on
- 4. Power on/off button
- 5. Speaker volume adjustment (-) button
- 6. Speaker volume adjustment (+) button
- 7. LCD brightness (-) button
- 8. LCD brightness (+) button
- LCD backlight on/off button & indicator:Dark backlight on Green backlight off
- 10. Touch enable/disable button & indicator:
 - Dark touch enabled Amber touch disabled
 - a. Press the button for 5 seconds to disable or enable touch.
 - b. When the touch is disabled, after 60 seconds, the touch will be enabled automatically.

C. Others

. To clean or disinfect the system

To clean or disinfect the system, to avoid any damage to the touch panel and the plastic housing, please check below chemical resistance table to ensure you disinfectant does not contain harmful ingredients.

We suggest to use Ethanol and do check with the personal who is responsible for disinfecting.

Chemical	Touch panel
10% Sodium Hydroxid	ОК
Acetone	OK
Carbitol Acetate	ОК
Cellosolve Acetate	ОК
Ethanol / Alcohol	ОК
Methylene Chloride	ОК
Hydrochloric Acid - 6%	ОК
Nitric Acid - 40%	Damage
Hexane	OK
Isopropanol (Isopropyl Alcohol)/Propanol	OK
Methyl Ethyl Ketone	OK
Heptane	ОК
Toluene	Damage
Turpentine	ОК
Vm & P Naptha	ОК
Bleach (Sodium Hypochlorite , NaOCI)	Damage
Benzyl alcohol	Damage
Hydrogen peroxide	Damage

Chemical	Plastic housing
40% Sodium Hydroxid	Damage
Acetone	Damage
Carbitol Acetate	Damage
Cellosolve Acetate	Damage
Ethanol / Alcohol	500g load with 95% Alcohol> OK
Methylene Chloride	Damage
Hydrochloric Acid - 6%	Damage
Hexane	Damage
Isopropanol (Isopropyl Alcohol)/Propanol	Damage
Methyl Ethyl Ketone	Damage
Heptane	Damage
Toluene	500g load with 5% Cresol> OK
Turpentine	Damage
Vm & P Naptha	Damage
Bleach (Sodium Hypochlorite , NaOCI)	500g load with 10% Bleach> OK
Benzyl alcohol	Damage
Hydrogen peroxide	Damage

. The internal battery (optional)

For those systems installed with internal battery, below is the specification.

Battery cell type	Lithium-Ion rechargeable battery cell (2000mAh/cell)
Configuration	2S2P
Typical capacity	4000mAh (for two cells)
Minimum capacity	3800mAh (for two cells)
Nominal voltage	7.3 V (average)
Energy	29.2 Wh (typical) / 27.74 Wh (minimum)
Charge voltage	8.4 V (typical)
Charge time	.System on (1A): 200 minutes
	.System off (2A): 120 minutes
Battery life	Discharge (> 10 minutes) for 300 times, < 70% capacity left

During the transportation, we suggest you to disable battery

- . Power off the system
- . Disconnect the DC power (or AC power cord)
- . Press the "speaker volume (+)" button for 10 seconds

Next time when you connect the AC power and power on the system, the battery will be enabled automatically.

III. BIOS

Immediately after powering on the system, during the POST (Power On Self Test) stage, press the key to enter the BIOS setup utility program. Follow the menu & the keys instruction to modify the BIOS configuration & settings.

Main --

Advanced --

Launch OpROM Support

Launch PXE OpROM

Enables or disables Boot Option for Legacy Network Devices.

Launch Storage OpROM

Enables or disables Boot Option for Legacy Mass Storage Devices with Option ROM.

PCI Subsystem Settings

PCI ROM Priority

In Case of multiple Option ROMs (Legacy and EFI Compatible), specifies what PCI Option ROM to launch.

PCI Latency Timer

Value to be programmed into PCI Latency Timer Register.

VGA Palette Snoop

Enables or disables VGA Palette Registers Snooping.

PERR# Generation

Enables or Disables PCI Device to Generate PERR#.

SERR# Generation

Enables or Disables PCI Device to Generate SERR#.

Relaxed Ordering

Enables or Disables PCI Express Device Relaxed Ordering.

Extended Tag

If ENABLED allows Device to use 8-bit Tag field as a requester.

No Snoop

Enables or Disables PCI Express Device No Snoop option.

Maximum Payload

Set Maximum Payload of PCI Express Device or allow System BIOS to select the value

Maximum Read Request

Set Maximum Read Request Size of PCI Express Device or allow System BIOS to select the value.

ASPM Support

Set the ASPM Level: Force LO — Force all links to LO State : AUTO — BIOS auto configure : DISABLE — Disables ASPM.

Extended Synch

If ENABLED allows generation of Extended Synchronization patterns.

ACPI Settings

Enables ACPI Auto Conf

Enables or Disables BIOS ACPI Auto Configuration.

Enable Hibernation

Enables or Disables System ability to Hibernate (OS/S4 Sleep State). This option may be not effective with some OS.

ACPI Sleep State

Select the highest ACPI sleep state the system will enter, when the SUSPEND button is pressed.

S5 RTC Wake Settings

Wake System with Fixed Time

Enables or disables system wake on alarm event. When enabled, the system will wake on the time specified.

Wake system with Dynamic Time

Enables or disables system wake on alarm event. When enabled, the system will wake on the current time+Increase minute(s).

CPU Configuration

Hyper-Threading

Enabled for Windows XP and Linux (OS optimized for Hyper-Threading Technology) and Disabled for other OS (OS optimized for Hyper-Threading Technology)

Core-Multi Processing

Enable or Disable Core-Multi Processing mode.

Execute Disable Bit

XD can prevent certain classes of malicious buffer overflow attacks when combined with a supporting OS (Windows Server 2003 SP1, Windows XP SP2, SuSE Linux 9.2, RedHat Enterprise 3 Update 3.)

Limit CPUID Maximum

Disabled for Windows XP.

IDE Configuration

ATA or IDE Configuration

Select ATA or IDE configuration.

Configure SATA AS

Select a configuration for SATA controller.

HDD Acoustic Power Ma

Option to enable or disable HDD Acoustic Power Management.

DiPM

Option to enable or disable DiPM.

Intel IGD SWSCI OpRegion

DVMT Mode Select

Selects DVMT Mode used by Internal Graphics Device.

DVMT/FIXED Memory

Selects DVMT/FIXED Mode Memory size used by Internal Graphics Device.

IGD - Boot Type

Select the Video Device which will be activated during POST. This has no effect if external graphics present.

LCD Panel Type

Select LCD panel used by Internal Graphics Device by selecting the appropriate setup item.

Panel Scaling

Select the LCD panel scaling option used by the Internal Graphics Device.

GMCH BLC Control

Back Light Control Setting

BIA Control

Spread Spectrum clock

>>Hardware: Spread is controlled by chip;

>>Software: Spread is controlled by BIOS.

TV1 Standard

TV2 Standard

Active LFP

Select the Active LFP Configuration.

No LVDS: VBIOS does not enable LVDS.

INT-LVDS:VBIOS enables LVDS driver by Integrated encoder.

SDV0 LVDS:VBIOS enables LVDS driver by SDV0.

USB Configuration

Legacy USB Support

Allows USB devices to be used in MS-DOS.

EHCI Hand-off

This is a workaround for OSes without EHCI hand-off support. The EHCI ownership change should be claimed by EHCI driver.

USB transfer time-out

The time-out value for Control, Bulk, and Interrupt transfers.

Device reset time-out

USB mass storage device Start Unit command time-out.

Device power-up delay

Maximum time the device will take before it properly reports itself to the HOST Controller.

'Auto' uses default value: for a Root port it is 100 ms, for a Hub port the delay is taken from Hub descriptor.

F71869 Super IO Configuration

Serial Port 0 Configuration

Set Parameters of Serial Port 0 (COM A).

Serial Port 1 Configuration

Set Parameters of Serial Port 1 (COM B).

F71869 H/W Monitor

Monitor hardware status

Second Super IO Configuration

Serial Port 1 Configuration

Set Parameters of Serial Port 1 (COM C).

Serial Port 2 Configuration

Set Parameters of Serial Port 2 (COM D).

Serial Port 3 Configuration

Set Parameters of Serial Port 3 (COM E).

Serial Port 4 Configuration

Set Parameters of Serial Port 4 (COM F).

Serial Port Console Redirection

Serial Port Console Redirection.

Chipset --

Host Bridge/South Bridge

This screen provides information on Host Bridge/South Bridge parameters.

Boot --

Setup Prompt Timeout

Number of seconds to wait for setup activation key. 65535(0xFFFF) means indefinite waiting.

Bootup Numlock State

Selects the keyboard NumLock state.

Quiet Boot

Allows you to determine whether to display the AMI Logo at system startup. **Disabled** displays normal POST message.

Fast Boot

Enables or disables the quick boot function to speed up the system boot-up process to shorten the waiting time for entering the operating system and to deliver greater efficiency for daily use.

GateA20 Active

This option is useful when any RT code is executed above 1MB. Upon Request GA20 can be disabled using BIOS services. (Default)

Always Do not allow disabling GA20.

Option ROM Messages

Sets display made for option ROM.

Interrupt 19 Capture

Enables or disables Option ROMs to Trap Int 19.

Boot Option Priorities

Specifies the sequence of loading the operating system from the installed hard drives.

Security -

Enables or disables the security chip. It is recommended that you use this function with the Administrator/User password.

Save & Exit -

Save Changes and Exit

Exit system setup after saving the changes.

Discard Changes and Exit

Exit system setup without saving any changes.

Save Changes and Reset

Reset the system after saving the changes.

Discard Changes and Reset

Reset system setup without saving the changes.

Save Changes

Save the changes done so far to any of setup options.

Discard Changes

Discard the changes done so far to any of setup options.

Restore Defaults

Restore/load default values for all the setup options.

Save as User Defaults

Save the changes done so far as User Defaults.

Restore User Defaults

Restore the User Defaults to all the setup options.

EFIGUI FLASH

Press <Enter> to execute the simple EFI GUI Flash Program.

Baaske Medical GmbH & Co. KG

Bacmeisterstr. 3 32312 Lübbecke

Tel: +49 5741 236027 – 0 Fax: +49 5741 236027 – 99

vertrieb@baaske.net www.baaske-medical.de