BIOS - Award v6.00PG BIOS setup guidelines

The **BIOS** setup, also called **CMOS** setup, is a crucial part of the proper setting up of a PC – the BIOS (<u>B</u>asic <u>Input Qutput System</u>) tells the operating system the characteristics of the main basic components of your PC. Because of this, an incorrectly set up BIOS can result in some devices not being recognised by the operating system, in below par performance, in overclocking which could result in your motherboard "frying", or in device conflicts.

Yet, if you are building a new PC, or upgrading an existing one, you must know how to set up your BIOS.

The two most important issues as regards the BIOS setup are:

- Who makes it, e.g. Award, American Megatrends (AMI), Phoenix, etc...
- What revision of the BIOS your motherboard has, e.g. v4.51, v5.00, etc...

In this document we are providing setup guidelines for the **Award v6.00PG** BIOS.

Getting into the Award v6.00 BIOS

Cold boot your PC (ie. start it from the OFF state).
When you see Award Modular BIOS v6.00PG at the top of the screen, press the Delete key repeatedly till you get a blue screen titled :
CMOS Setup Utility – Copyright (C) 1984-2000 Award Software
You are now in the BIOS/CMOS setup.

The Main BIOS Menu

When you successfully get into the BIOS setup, you will be presented with the following menu:

SoftMenu III Setup Standard CMOS Features Advanced BIOS Features Advanced Chipset Features Integrated Peripherals Power Management Setup PnP/PCI Configurations PC Health Status Load Fail-Safe Defaults Load Optimized Defaults Set Password Save & Exit Setup Exit Without Saving

The sections that follow provide guidelines on how to set up the various settings in each section of the BIOS. We have concentrated only on those settings that may need changing – if a setting does not appear in this document, leave it as you found it.

Press **Enter** on a main menu option to go into that section.

To return to the Main Menu from within a section, press **Escape**.

SoftMenu III Setup

CPU Operating Speed : You must know the speed of your CPU (e.g.

800MHz, 1.2GHz aka 1200MHz, etc...) before you set up the BIOS, and you must set this parameter correctly otherwise your PC will either perform below par, or worse, will be overclocked and will

eventually "fry".

This is an absolutely vital setting.

CPU Power Supply : CPU Default

Standard CMOS Features

Date : Set it to the correct date. Don't forget to set the

year!

Time : Set it to the correct time.

IDE Primary Master : Press Enter on this field.

On the next screen set **IDE Primary Master** to <u>Auto</u> and **Access Mode** to <u>LBA</u>. Then, press

Enter on IDE HDD Auto-Detection.

Verify that your hard disk has been correctly

detected in the shaded fields.

Press Escape to go back to the previous screen.

IDE Primary Slave : Do as above if you have anything connected as

slave to the primary controller, otherwise leave

untouched.

Note: For CD-ROM drives, make sure that the setting for **IDE Primary Slave** is set to <u>Auto</u> otherwise your CD-ROM drive will not get detected

at boot-up.

IDE Secondary Master : Do as above if you have anything connected to it.

IDE Secondary Slave : Do as above if you have anything connected to it.

Advanced BIOS Features

Virus Warning : <u>Disabled</u>

(This is a useless feature which is in any case taken care of by

any good anti-virus software).

CPU Level 1 Cache : Enabled CPU Level 2 Cache : Enabled

CPU Level 2 Cache ECC

Checking : Enabled
Quick Power On Self Test : Enabled

First Boot Device : <u>HDD-0</u>

(HDD-0 will make your PC try to boot first from the hard disk connected as "Master" on your Primary IDE Controller. If, however, you are installing an operating system, or need to reformat your primary hard disk, then set this to Floppy or CD-ROM accordingly. Remember, however, to put it back to HDD-0 once you no longer need to boot from a device other than your primary hard disk — it protects you from accidentally booting from virus infected floppy disks).

Second Boot Device : <u>HDD-0</u>

(There is no "Disabled" setting in this particular BIOS. So, if you do not want your PC to boot from any device other than its

primary hard disk, set this to HDD-0).

Third Boot Device : HDD-0

Boot Other Device : Disabled

(With this setting the PC will not try to boot from any other device than the **First Boot Device**. Enable it if you want your PC to try booting from the Second or Third Boot Device when it cannot be the First Boot Device.

boot from the First Boot Device).

Swap Floppy Drive : <u>Disabled</u>

(Legacy setting - rarely ever needed)

Boot Up Floppy Seek : <u>Disabled</u>

(Legacy setting that is never needed nowadays)

Boot Up NumLock Status : On

(Most end-users like to have the **Numeric Lock set to ON** when their PC boots up, so that when they need to use the Numeric Pad they do not need to think about whether NumLock is ON or not - set this to OFF for any end-user who would

prefer to have the NumLock OFF on boot-up).

Typematic Rate Setting : Enabled

Typematic Rate (Char/Sec) : 30

(This is the rate at which a key will repeat when you hold it down after having booted into DOS - in Windows this setting is managed by Windows. Most users like this setting to be as fast

as possible).

Typematic Delay (Msec) : 250

(This is the delay before a key repeats when you hold it down in DOS - in Windows this setting is managed by Windows. Most

users like this setting to be as short as possible).

Security Option : <u>Setup</u>

(This setting defines the basic security that you want for your PC. If you set it to **Setup**, then any password you set elsewhere in this BIOS setup, will only protect your PC against someone trying to access your BIOS setup. If you set it to **System** then your whole PC will be protected with the password you set elsewhere in this BIOS setup: as soon as you boot your PC up you are prompted for a password before you can do

anything).

Advanced Chipset Features

Video RAM Cacheable : <u>Disabled</u>

(If you have onboard video, then set this to **Enabled**)

AGP Aperture Size : Amount of memory on your AGP VGA card

(If are using an AGP VGA card, as opposed to a PCI VGA card, set this setting to the amount of memory on the VGA card, or the nearest higher value – for some VGA cards, eg. ATI Technologies cards running under Windows 95, this is a crucial setting which, if wrong, can result in literally "crazy"

behaviour of your PC).

AGP-4X Mode Disabled

(If your AGP VGA card makes use of a modern chipset, e.g. SiS 305 rather than SiS 6326, or is specifically rated as AGP-4X, then set this setting to Enabled, otherwise set it to Disabled, as suggested above, for best compatibility).

Integrated Peripherals

Init Display First

(Set this to PCI if you are using a PCI VGA card)

USB Controller Disabled

(Only enable the USB controller if you know you will be using USB devices, otherwise disable it in order to have more IRQs

available to you).

Onboard Serial Port 1 3F8/IRQ4

(It is always recommended to specifically state what you want your serial ports to be, rather than leave them on an Auto setting, as you then know exactly what resources are used by

your motherboard).

Onboard Serial Port 2 2F8/IRQ3

(As with the first serial port, set this port specifically to COM2

rather than leave it to the system to choose).

Onboard IR Function Disabled

(Only enable if you will be using Infrared devices).

Onboard Parallel Port

(If you experience printing problems, or have a problem with

parallel port devices, then try using the 3BC/IRQ7 setting).

Onboard Parallel Mode

(EPP should be used in 98% of cases. The ECP standard, which was supposed to take over from the EPP standard, proved a disaster of incompatibilities - as a result all manufacturers have reverted to using the EPP standard. You will only ever need ECP if you are using a printer and/or scanner produced in 1997/98/99 which has that setting as a

requirement).

Parallel Port EPP type **EPP 1.9**

(Use the latest revision of the EPP standard).

Power Management Setup

Unless you are building a PC for which you want to implement Power Management, choose the following settings to disable Power Management on your PC:

Power Management : Press Enter to go into the sub-section. Then

choose **User Define** and then <u>Disable</u> for "HDD Power Down", "Doze Mode", and "Suspend"

Mode".

PM Control by APM : No

Video Off Option : Always On Video Off Method : Blank Screen

MODEM Use IRQ : NA

Soft-Off by PWRBTN : Instant-Off

Wake Up Events : Press Enter to go into the sub-section to set the

following sub-section settings:

VGA : OFF

LPT & COM : NONE

HDD & FDD : OFF
PCI Master : OFF
PowerOn by PCI Card : Disabled
Wake Up on LAN/Ring: Disabled
RTC Alarm Resume : Disabled
Primary INTR : OFF

PnP/PCI Configurations

PNP OS Installed : Yes

(If this setting is set to **Yes**, then the motherboard assigns IRQs, but the operating system, if it is Plug & Play, may choose different IRQs. If the setting is set to **No**, then the motherboard assigns IRQs, and the operating system uses those IRQs come what may.

Set to **Yes** for Windows 95/98/ME/2000 and NetWare 5.x. Set to **No** for Windows NT or NetWare 3.1x/4.0x/4.1x/4.2).

Resources Controlled By : Auto

(If you have a lot of devices in this PC and you are running into IRQ conflicts, then use the **Manual** setting to manually assign

IRQs).

Assign IRQ For VGA : Disabled

(For VGA cards produced from 1999 onward it has no longer been necessary to have an IRQ set for the VGA card, so set this

to "disabled" in order not to run out of IRQs).

Assign IRQ For USB : <u>Disabled</u>

(If you will be using USB devices, then set this setting to **Enabled** as you will otherwise run into device operation problems – otherwise set this to "disabled" to free up an IRQ for

other devices).

PC Health Status

CPU Protect for CPU FAN Off : Enabled

(This ensures that your PC turns off if your CPU Fan stops working).

working).

Load Fail-Safe Defaults

Choose this option if you want to reset the BIOS to its default manufacturer settings. This is useful when you are troubleshooting problems and you are working on a PC that was built and set up by someone else, as it enables you to re-set the PC's BIOS to the manufacturer's default, and then use these guidelines to set the BIOS correctly.

Load Optimized Defaults

If you choose this option the motherboard will choose enhanced defaults, "optimized defaults" based on what it is able to detect. We do not recommend it – it is best to be "in control".

Set Password

This option enables you to set a password to restrict access either to the **BIOS Setup** or to the **entire PC** depending on how you set the <u>Security Option</u> setting in the "Advanced BIOS Features" section.

Save & Exit Setup

Once you have set up your PC's BIOS, you must choose this option in order for the changes you made, to be retained permanently.

Exit Without Saving

This option enables you to exit the BIOS/CMOS setup without recording any changes you may have made.