

Intel[®] 8 Series Chipset Family - Intel[®] Management Engine Firmware 9.0

1.5MB Firmware Bring Up Guide

September 2013

Revision 1.0

Intel Confidential

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS OTHERWISE AGREED IN WRITING BY INTEL, THE INTEL PRODUCTS ARE NOT DESIGNED NOR INTENDED FOR ANY APPLICATION IN WHICH THE FAILURE OF THE INTEL PRODUCT COULD CREATE A SITUATION WHERE PERSONAL INJURY OR DEATH MAY OCCUR.

Intel may make changes to specifications and product descriptions at any time, without notice. Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them. The information here is subject to change without notice. Do not finalize a design with this information.

The products described in this document may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order.

All products, platforms, dates, and figures specified are preliminary based on current expectations, and are subject to change without notice. All dates specified are target dates, are provided for planning purposes only and are subject to change.

This document contains information on products in the design phase of development. Do not finalize a design with this information. Revised information will be published when the product is available. Verify with your local sales office that you have the latest datasheet before finalizing a design.

Intel® Active Management Technology requires activation and a system with a corporate network connection, an Intel® AMT-enabled chipset, network hardware and software. For notebooks, Intel AMT may be unavailable or limited over a host OS-based VPN, when connecting wirelessly, on battery power, sleeping, hibernating or powered off. Results dependent upon hardware, setup & configuration. For more information, visit https://www.intel.com/technology/platform-technology/intel-amt.

No system can provide absolute security under all conditions. Requires an enabled chipset, BIOS, firmware and software, and a subscription with a capable Service Provider. Consult your system manufacturer and Service Provider for availability and functionality. Intel assumes no liability for lost or stolen data and/or systems or any other damages resulting thereof. For more information, visit https://www.intel.com/go/anti-theft.

KVM Remote Control (Keyboard, Video, Mouse) is only available with $Intel^{\textcircled{B}}$ | CoreTM i5 vPro and $Core^{TM}$ i7 vPro processors with $Intel^{\textcircled{B}}$ | Active Management technology activated and configured and with integrated graphics active. Discrete graphics are not supported.

Systems using Client Initiated Remote Access require wired LAN connectivity and may not be available in public hot spots or "click to accept" locations.

Warning: Altering clock frequency and/or voltage may (i) reduce system stability and useful life of the system and processor; (ii) cause the processor and other system components to fail; (iii) cause reductions in system performance; (iv) cause additional heat or other damage; and (v) affect system data integrity. Intel has not tested, and does not warranty, the operation of the processor beyond its specifications.

Code names featured are used internally within Intel to identify products that are in development and not yet publicly announced for release. Customers, licensees and other third parties are not authorized by Intel to use code names in advertising, promotion or marketing of any product or services and any such use of Intel's internal code names is at the sole risk of the user.

Intel, Intel® vPro™, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

*Other names and brands may be claimed as the property of others.

Copyright @ 2013, Intel Corporation. All rights reserved.

Table of Contents

1	Introduction	7
1.1	Related Documentation	7
1.2	Intel [®] ME FW Features	7
1.3	Prerequisites	8
1.4	Acronyms and Definitions	8
	1.4.1 General	8
	1.4.2 Intel [®] Management Engine	9
	1.4.3 System States and Power Management	. 10
1.5	Reference Documents	. 11
1.6	Format and Notation	. 11
1.7	Kit Contents	. 12
1.8	External Hardware Requirements for Bring Up	. 15
2	Image Creation: Flash Image Tool (FITC)	. 16
2.1	Start FITC and Set Up The Build Environment	
2.2	Configure PCH Silicon Stepping	. 20
2.3	Set Up SPI Flash Regions	. 20
2.4	Set Up Descriptor and SPI Flash Device(s)	. 23
	2.4.1 Set Up Soft-Straps	
2.5	Configure PCH Silicon SKU	
2.6	Intel $^{ exttt{ iny ME}}$ FW Feature Configuration	
	2.6.1 Firmware Features and Capabilities	
	2.6.2 Clock Control Parameters	
2.7	Build SPI Flash Binary Image	
	2.7.1 Build SPI Flash Binary Image	
	2.7.2 Save Your Settings	
	2.7.3 Protect Saved Configuration XML File	. 56
3	Programming SPI Flash Devices and Checking Firmware Status	
3.1	Flash Burner/Programmer	
	3.1.1 In-Circuit SPI Flash Programming for Mobile CRB	
3.2	Flash Programming Tool (FPT)	
	3.2.1 FPT Windows* Version	
3.3	Checking Intel [®] ME Firmware Status	
3.4	Common Bring Up Issues and Troubleshooting Table	
A	Appendix — Flash Configurations	65
В	Appendix — ICC SKU Support Matrix	68
	B.0.1 ICC SKU Support Matrix	. 68

Figures

2-2 Build Build Settings. 19 2-3 PCH Silicon Stepping Combo Box 20 2-4 SKU Manager Combo Box 40 2-5 Build Build Image 55 2-6 Protecting FITC Configuration XML File 57 A-1 Configuration "B" — Mobile Only 66 A-2 Configuration "C" — Desktop/Server/Workstation Only 66 A-3 Configuration "D" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 20 2-2 Flash Image BIOS Region 21 2-3 Flash Image BESCRIPTOR Region DESCRIPTOR REGION 23 2-5 Flash Image Descriptor Region DESCRIPTOR Map 24 2-7 Flash Image Descriptor Region DESCRIPTOR Map 25 2-8 Flash Image Descriptor Region Master Access Section GPU/BIOS 25	2	2-1	•	nment Variables 1	
2-4 SKU Manager Combo Box 40 2-5 Build J Build Image 55 2-6 Protecting FITC Configuration XML File 57 A-1 Configuration "A" — Desktop/Server/Workstation or Mobile 65 A-2 Configuration "C" — Desktop/Server/Workstation Only 66 A-3 Configuration "D" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image J PDR Region 20 2-2 Flash Image J ME Region 21 2-3 Flash Image J BIOS Region 23 2-4 Flash Image J Descriptor Region 23 2-5 Flash Image J Descriptor Region Descriptor Map 24 2-7 Flash Image J Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-10 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2	2	2-2	Build Build S	Settings 19	9
2-5 Build Build Image 55 2-6 Protecting FITC Configuration XML File 57 A-1 Configuration "A" — Desktop/Server/Workstation or Mobile 65 A-2 Configuration "C" — Desktop/Server/Workstation Only 66 A-3 Configuration "C" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image ME Region 21 2-3 Flash Image BIOS Region 23 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-6 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-8 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 <tr< th=""><th>2</th><th>2-3</th><th>PCH Silicon St</th><th>tepping Combo Box 21</th><th>0</th></tr<>	2	2-3	PCH Silicon St	tepping Combo Box 21	0
2-6 Protecting FITC Configuration XML File 57 A-1 Configuration "B" — Mobile Only 65 A-2 Configuration "C" — Desktop/Server/Workstation Only 66 A-3 Configuration "D" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image BE Region 21 2-3 Flash Image BE Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 25 2-8 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-9 Flash Image Descriptor Region PCH Straps PCH Strap 28 2-10 Flash Image Descriptor Region PCH Straps PCH Strap 3	2	2-4	SKU Manager	Combo Box 44	0
A-1 Configuration "A" — Desktop/Server/Workstation or Mobile 65 A-2 Configuration "B" — Mobile Only 66 A-3 Configuration "C" — Desktop/Server/Workstation Only 66 A-4 Configuration "D" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 21 2-3 Flash Image BEGS Region 21 2-3 Flash Image BEGS Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 23 2-6 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-10 Flash Image Descriptor Region PCH Straps PCH Strap 28	2	2-5	Build Build I	mage 5!	5
A-1 Configuration "A" — Desktop/Server/Workstation or Mobile 65 A-2 Configuration "B" — Mobile Only 66 A-3 Configuration "C" — Desktop/Server/Workstation Only 66 A-4 Configuration "D" — Mobile Only 67 Tables 1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 21 2-3 Flash Image BEGS Region 21 2-3 Flash Image BEGS Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 23 2-6 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-10 Flash Image Descriptor Region PCH Straps PCH Strap 28	2	2-6	Protecting FIT	*C Configuration XML File 5	7
A-2 Configuration "B" — Mobile Only	/	A-1			
A-3 Configuration "C" — Desktop/Server/Workstation Only	,	۹-2			
Tables	,	A-3			
1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image ME Region 21 2-3 Flash Image ME Region 22 2-4 Flash Image ME Region 22 2-4 Flash Image ME Region 22 2-5 Flash Image ME Region 22 2-6 Flash Image Descriptor Region 23 2-6 Flash Image Descriptor Region Descriptor Map 2-7 Flash Image Descriptor Region Descriptor Map 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 2-6 2-7 Flash Image Descriptor Region Master Access Section PU/BIOS 2-6 2-7 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 2-6 2-6 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 2-7 2-11 Flash Image Descriptor Region Master Access Section GbE LAN 2-7 2-11 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 2-8 2-12 Flash Image Descriptor Region PCH Straps PCH Strap 3-1					
1-1 Number Format Notation 11 1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 21 2-3 Flash Image BIOS Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Component Section 25 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region Master Access Section GbE LAN 27 2-11 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-13 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-17 <			J	,	
1-2 Data Format Notation 11 1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 21 2-3 Flash Image BIOS Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Component Section 25 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 4 32 2-17 F		Гab	les		
1-3 Kit Contents 12 2-1 Flash Image PDR Region 20 2-2 Flash Image GbE Region 21 2-3 Flash Image BIOS Region 22 2-4 Flash Image Descriptor Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Component Section 25 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section GbE LAN 27 2-10 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-13 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 4 32 2-17 Flash Image Descriptor Region PCH Straps PCH Strap 7 33 2-		1-1			
2-1 Flash Image PDR Region 20 2-2 Flash Image ME Region 21 2-3 Flash Image ME Region 22 2-4 Flash Image BIOS Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-6 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region WSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-13 Flash Image Descriptor Region OEM Section 28 2-13 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-17 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-18 Flash Image Descriptor Regio		1-2			
2-2 Flash Image ME Region 21 2-3 Flash Image ME Region 22 2-4 Flash Image BIOS Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Component Section 25 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region WSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-13 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 4 32 2-17 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-19 Flash Image Descriptor Region PCH Straps PCH Strap 10 36 2-20					
2-3 Flash Image BIOS Region 22 2-4 Flash Image BIOS Region 23 2-5 Flash Image Descriptor Region Descriptor Map 24 2-7 Flash Image Descriptor Region Component Section 25 2-8 Flash Image Descriptor Region Master Access Section CPU/BIOS 26 2-9 Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region VSCC Table W25Q64BV (example) 28 2-12 Flash Image Descriptor Region OEM Section 28 2-13 Flash Image Descriptor Region PCH Straps PCH Strap 0 30 2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1 31 2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2 31 2-16 Flash Image Descriptor Region PCH Straps PCH Strap 4 32 2-17 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-19 Flash Image Descriptor Region PCH Straps PCH Strap 9 34 2-20 Flash Image Descriptor Region PCH Straps PCH Strap 10 36					
2-4 Flash Image BIOS Region				-	
2-5 Flash Image Descriptor Region					
2-6 Flash Image Descriptor Region Descriptor Map	2	2-4			
2-7 Flash Image Descriptor Region Component Section	2	2-5		· · · · · · · · · · · · · · · · · · ·	
Flash Image Descriptor Region Master Access Section CPU/BIOS	2	2-6			
Flash Image Descriptor Region Master Access Section Manageability Engine (ME) 26 2-10 Flash Image Descriptor Region Master Access Section GbE LAN	2	2-7			
26 2-10 Flash Image Descriptor Region Master Access Section GbE LAN	2	2-8	Flash Image	Descriptor Region Master Access Section CPU/BIOS 20	6
2-11 Flash Image Descriptor Region VSCC Table W25Q64BV (example)	2	2-9	26		•
2-12Flash Image Descriptor Region OEM Section282-13Flash Image Descriptor Region PCH Straps PCH Strap 0302-14Flash Image Descriptor Region PCH Straps PCH Strap 1312-15Flash Image Descriptor Region PCH Straps PCH Strap 2312-16Flash Image Descriptor Region PCH Straps PCH Strap 4322-17Flash Image Descriptor Region PCH Straps PCH Strap 7332-18Flash Image Descriptor Region PCH Straps PCH Strap 9342-19Flash Image Descriptor Region PCH Straps PCH Strap 9 - Continued352-20Flash Image Descriptor Region PCH Straps PCH Strap 10362-21Flash Image Descriptor Region PCH Straps PCH Strap 11372-22Flash Image Descriptor Region PCH Straps PCH Strap 15382-23Flash Image Descriptor Region PCH Straps PCH Strap 17392-24Flash Image Descriptor Region PCH Straps PCH Strap 17392-25Flash Image ME Region Configuration ME41	2	2-10			
2-13 Flash Image Descriptor Region PCH Straps PCH Strap 0	2	2-11	Flash Image	Descriptor Region VSCC Table W25Q64BV (example) 29	8
2-14 Flash Image Descriptor Region PCH Straps PCH Strap 1	2	2-12	Flash Image	Descriptor Region OEM Section 25	8
2-15 Flash Image Descriptor Region PCH Straps PCH Strap 2	2	2-13	Flash Image	Descriptor Region PCH Straps PCH Strap 0	0
2-16 Flash Image Descriptor Region PCH Straps PCH Strap 4	2	2-14	Flash Image	Descriptor Region PCH Straps PCH Strap 1 3	1
2-17 Flash Image Descriptor Region PCH Straps PCH Strap 7	2	2-15	Flash Image	Descriptor Region PCH Straps PCH Strap 2 3	1
2-18Flash Image Descriptor Region PCH Straps PCH Strap 9342-19Flash Image Descriptor Region PCH Straps PCH Strap 9 - Continued352-20Flash Image Descriptor Region PCH Straps PCH Strap 10362-21Flash Image Descriptor Region PCH Straps PCH Strap 11372-22Flash Image Descriptor Region PCH Straps PCH Strap 15382-23Flash Image Descriptor Region PCH Straps PCH Strap 17392-24Flash Image Descriptor Region PCH Straps PCH Strap 17392-25Flash Image ME Region Configuration ME41	2	2-16	Flash Image	Descriptor Region PCH Straps PCH Strap 4	2
2-18Flash Image Descriptor Region PCH Straps PCH Strap 9342-19Flash Image Descriptor Region PCH Straps PCH Strap 9 - Continued352-20Flash Image Descriptor Region PCH Straps PCH Strap 10362-21Flash Image Descriptor Region PCH Straps PCH Strap 11372-22Flash Image Descriptor Region PCH Straps PCH Strap 15382-23Flash Image Descriptor Region PCH Straps PCH Strap 17392-24Flash Image Descriptor Region PCH Straps PCH Strap 17392-25Flash Image ME Region Configuration ME41	2	2-17	Flash Image	Descriptor Region PCH Straps PCH Strap 7 33	3
2-19 Flash Image Descriptor Region PCH Straps PCH Strap 9 - Continued	2	2-18			
2-20Flash Image Descriptor Region PCH Straps PCH Strap 10362-21Flash Image Descriptor Region PCH Straps PCH Strap 11372-22Flash Image Descriptor Region PCH Straps PCH Strap 15382-23Flash Image Descriptor Region PCH Straps PCH Strap 17392-24Flash Image Descriptor Region PCH Straps PCH Strap 17392-25Flash Image ME Region Configuration ME41	2	2-19			
2-21 Flash Image Descriptor Region PCH Straps PCH Strap 11	2	2-20			
2-22 Flash Image Descriptor Region PCH Straps PCH Strap 15					
2-23 Flash Image Descriptor Region PCH Straps PCH Strap 17					
2-24 Flash Image Descriptor Region PCH Straps PCH Strap 17				· · · · · · · · · · · · · · · · · · ·	
2-25 Flash Image ME Region Configuration ME				· · · · · · · · · · · · · · · · · · ·	
			•		

2-27	Flash Image ME Region Configuration Intel® NFC Capabilities
2-28	Flash Image ME Region Configuration Intel® Anti-Theft Technology 44
2-29	Flash Image ME Region Configuration ME Debug Event Service
2-30	Flash Image ME Region Configuration Setup and Configuration
2-31	Flash Image ME Region Configuration Integrated Clock Controller 48
2-32	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard
2-33	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard Power Management Settings
2-34	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard PCI and Flex Clock Settings
2-35	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard DMI and PCIe Clock Settings
2-36	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard Clock Range Definition Records
2-37	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard Clock Enables Masks
2-38	Flash Image ME Region Configuration Integrated Clock Controller ICC Profile 0 - Standard Hardware Registers
3-1	Jumper Settings for Mobile CRB SPI Flash Programming 58
3-2	Common Bring Up Issues and Troubleshooting Table
3-3	Feature Default Settings by Intel® 8 Series Chipset Family SKU (Desktop) 63
3-3	
3-3 3-4	Feature Default Settings by Intel® 8 Series Chipset Family SKU (Mobile) 64
3-4 B-1	
D-T	

Revision History

Revision	Description	Date
1.0	Final Release: See change bars on the left side of the page.	September 2013

§§

1 Introduction

This document covers the Intel[®] Management Engine Firmware (Intel[®] ME) 8.0 - 1.5MB SKU Firmware bring up procedure. Intel[®] ME is tied to essential platform functionality — this dependency cannot be avoided for engineering reasons.

The bring up procedure primarily involves building a Serial Peripheral Interface (SPI) Flash image that will contain:

- **[required]** Descriptor region Contains sizing information for all other SPI Flash image regions, SPI settings (including Vendor Specific Configuration or VSCC tables, SPI device parameters), and region access permissions.
- **[required]** BIOS region Contains firmware for the processor (or host) and/or Embedded Controller (EC).
- [required] $Intel^{ ext{$\mathbb{R}$}}$ ME FW region Contains firmware for the $Intel^{ ext{$\mathbb{R}$}}$ Management Engine.
- [optional] GbE region Contains firmware for Intel LAN solution.

For more details on SPI Flash layout, see the document **Wellsburg SPI Programming Guide** and Appendix A. Once the SPI Flash image is built, it will be programmed to the target Intel[®] 8 Series Chipset Family based platform and the platform will be booted. This document also covers any tests and checks required to ensure that this boot process is successful and that Intel[®] ME 1.5MB FW is operating as expected.

1.1 Related Documentation

CDI: Kit# 509296 - Intel[®] Ethernet Network Connections I217-LM - LAN Software Drivers -- LAN Access Division (LAD) - Version V10.0C00104 TIC: 272857. Alpha 2 Release providing support for our new Intel® Ethernet Connection I217-LM.

1.2 Intel[®] ME FW Features

This firmware release includes the following applications:

- Platform Clocks Tune Intel[®] 8 Series Intel[®] C610 Chipset Family clock silicon to the parameters of a specific board, configure clocks at run time, and power management clocks. **Benefit:** Allows extensive customizability and soft control of "Third generation" clock solution and makes clocks available before CPU powers up.
- Silicon Workaround Capability Intel[®] ME FW will have limited capabilities to perform targeted workarounds for silicon issues. **Benefit:** Allows Intel[®] ME FW to address some issues that otherwise would require a new silicon stepping.

1.3 Prerequisites

Before this document is read and utilized, it is essential that the reader first review the $1.5MB\ FW\ Release\ Notes\ (included\ with\ this\ Intel^{\textcircled{\$}}\ ME\ 1.5MB\ FW\ kit).$

This document is constructed so that the reader can complete the bring up steps as given for the Intel Customer Reference Board (CRB). However, in the case that bring up is being performed on a different Intel[®] 8 Series Chipset Family based platform, this document will highlight any changes that must be imposed onto the bring up steps accordingly.

This document makes only the following limited assumptions regarding hardware:

- The platform is Intel[®] 8 Series Chipset Family based
- The platform is equipped with one or more SPI Flash devices with a total capacity sufficient for storing all relevant firmware images.

1.4 Acronyms and Definitions

1.4.1 General

Acronym or Term	Definition
API	Application Programming Interface
ASCII	American Standard Code for Information Interchange
BIOS	Basic Input Output System
CPU	Central Processing Unit
DIMM	Dual In-line Memory Module
DLL	Dynamic Link Library
DMI	Direct Media Interface
EC	Embedded Controller
EEPROM	Electrically Erasable Programmable Read Only Memory
FDI	Flexible Display Interface
FW	Firmware
GbE	Gigabit Ethernet
HECI	Host Embedded Controller Interface (aka Intel® MEI)
IBV	Independent BIOS Vendor
ID	Identification
Intel [®] ME	Intel [®] Management Engine (Intel [®] ME)
Intel [®] MEI	Intel [®] Management Engine Interface (Intel [®] MEI) (renamed from HECI)
Intel [®] IPT	Intel [®] Identity Protection Technology (Intel [®] IPT)
IMSS	Intel® Management and Security Status Application
ISV	Independent Software Vendor
JTAG	Joint Test Action Group
KVM	Keyboard, Video, Mouse
LAN	Local Area Network
LED	Light Emitting Diode

Acronym or Term	Definition
NVM	Non-Volatile Memory
NVRAM	Non-Volatile Random Access Memory
ООВ	Out-of-Band
OS	Operating System
PAVP	Protected Audio and Video Path
PCI	Peripheral Component Interconnect
PCIe*	Peripheral Component Interconnect Express
PHY	Physical Layer (Networking)
PRTC	Protected Real Time Clock
RNG	Random Number Generator
RSA	RSA is a public key encryption method
RTC	Real Time Clock
SDK	Software Development Kit
SHA	Secure Hash Algorithm
SMBus	System Management Bus
SPI Flash	Serial Peripheral Interface Flash
TCP/IP	Transmission Control Protocol / Internet Protocol
TPM	Trusted Platform Module
UI	User Interface
UNS	User Notification Service
VSCC	Vendor Specific Configuration
WMI	Windows Management Instrumentation

1.4.2 Intel[®] Management Engine

Acronym or Term	Definition
3PDS	3rd Party Data Storage
Agent	Software that runs on a client PC with OS running
Intel [®] AT	Intel [®] Anti-Theft Technology (Intel [®] AT)
End User	The person who uses the computer (either Desktop or Mobile). In corporate, the user usually does not have an administrator privileges.
Host or Host CPU	The processor that is running the operating system. This is different than the management processor running the Intel [®] Management Engine Firmware.
Host Service/Application	An application that is running on the host CPU
INF	An information file (.inf) used by Microsoft* operating systems that supports the Plug & Play feature. When installing a driver, this file provides the OS the necessary information about driver filenames, driver components, and supported hardware.
Intel [®] Management Engine Interface (Intel [®] MEI)	Interface between the Management Engine and the Host system
Intel [®] MEI driver	Intel $^{\rm (B)}$ ME host driver that runs on the host and interfaces between ISV Agents and the Intel $^{\rm (B)}$ ME HW.
IT User	Information Technology User. Typically very technical and uses a management console to ensure multiple PCs on a network function.

Acronym or Term	Definition
LMS	Local Management Service: A SW application which runs on the host machine and provide a secured communication between the ISV agent and the Intel® Management Engine Firmware.
Intel® ME	$\operatorname{Intel}^{\circledR}$ Management Engine: The embedded processor residing in the chipset PCH
MECI	ME-VE Communication Interface
NVM	Non-Volatile Memory: A type of memory that will retain its contents even if power is removed.
OOB Interface	Out Of Band interface: This is SOAP/XML interface over secure or non-secure TCP protocol.
OS not Functional	The Host OS is considered non-functional in Sx power state and any one of the following cases when system is in S0 power state: OS is hung After PCI reset OS watch dog expires OS is not present
System States	Operating System power states such as S0. See detailed definitions in System States and Power Management section.
UIM	User Identifiable Mark

1.4.3 System States and Power Management

Acronym or Term	Definition
G3	A system state of Mechanical Off where all power is disconnected from the system. G3 power state does not necessarily indicate that RTC power is removed.
М0	Intel $^{\hbox{\scriptsize @}}$ Management Engine power state where all HW power planes are activated. The host power state is S0.
M3	Intel [®] Management Engine power state where all HW power planes are activated however the host power state is different than S0 (Some host power planes are not activated). Host PCIe* interface are unavailable to the host software. Main memory is not available for Intel [®] Management Engine use.
M-Off	No power is applied to the management processor subsystem. Intel [®] Management Engine is not operating.
OS Hibernate	System state where the OS state is saved on the hard drive.
S0	A system state where power is applied to all HW devices and the system is running normally.
S1, S2, S3	A system state where the host CPU is halted but power remains available to the memory system (memory is in self-refresh mode).
S4	A system state where the host CPU and memory are not active.
S5	A system state where all power to the host system is off, however the power cord (and/or battery in mobile designs) is still connected.
Shut Down	Equivalent to the S5 state.
Snooze Mode	Intel® Management Engine activities are mostly suspended to save power. The Intel® Management Engine monitors HW activities and can restore its activities depending on the HW event.
Standby	System state where the OS state is saved in memory and resumed from the memory when mouse/keyboard is clicked.
Sx	All S states which are different than S0.

1.5 Reference Documents

Document	Doc Number/ Location*
Shark Bay Desktop and Denlow-WS Platform - Design Guide - Rev. 1.0	486711 / IBL
Shark Bay Mobile Platform Design Guide	30600 / IBL
Intel [®] Management Engine (Intel [®] ME) and Embedded Controller Interaction for Shark Bay Platform	496741/ IBL
RS - Intel [®] Management Engine BIOS Writers Guide	493768 / IBL
[Maho Bay / Chief River / Carlow] Platforms - Intel $^{\textcircled{8}}$ Management Engine (Intel $^{\textcircled{8}}$ ME) 8.0 - 1.5 MB SKU Firmware for Intel $^{\textcircled{8}}$ 8 Series Chipset- Compliancy and Testing Guide -Rev. 0.8	493797/ IBL

Note: * Unless specified otherwise, a document can be ordered by providing its reference number to your Intel Field Applications Engineer.

1.6 Format and Notation

The formats and notations used within this document model are those typically used by BIOS vendors. This section describes the formatting and the notations that will be followed in this document.

Table 1-1. Number Format Notation

Number Format	Notation	Example
Decimal (default)	d	14d. Note that any number without an explicit suffix can be assumed to be decimal.
Binary	b	1110b
Hex	h	0Eh
Hex	0x	0x0E

Table 1-2. Data Format Notation

Data Type	Notation	Size
Bit	b	Smallest unit, 0 or 1
Byte	В	8 bits
Word	W	16 bits or 2 bytes
Double-word	DW	32 bits or 4 bytes
Quad-word	QW	8 bytes or 4 words
Kilobyte	КВ	1024 bytes
Megabit	Mb	1,048,576 bits or 128 KB
Megabyte	МВ	1,048,576 bytes or 1024 KB
Gigabit	Gb	1,073,741,824 bits
Gigabyte	GB	1024 MB

1.7 Kit Contents

The Intel $^{\circledR}$ ME 1.5MB FW kit can be downloaded from VIP (https://platformsw.intel.com/). The contents of this kit are detailed below (Note that only key files are listed).

Table 1-3. Kit Contents (Sheet 1 of 3)

e or [Directory]		Content Description	
ot]		Root directory	
1.5MB FW Getting Started Guide.pdf Intel® 8 Series Chipset FamilyWellsburg SPI Programming Guide.pdf		This document This document provides an overview for using Intel® ME firmware.	
			How to program SPI device parameters, VSCC tables descriptor region details. Also contains a complete SP Flash softstrap reference.
		[Image (Components]
[BIC	os]		
	GRND13.R01.rom	BIOS image only for Intel CRB. This BIOS image work for both desktop and mobile CRBs. For other Intel® 8 Series Chipset Family based platforms, a custom BIOS image will be required.	
[Gb	E]		
	NAHUM6_CLARKSVILLE_DESKTOP_12.bin	Intel [®] LAN PHY firmware image. This image is for desktop platforms only.	
	NAHUM6_CLARKSVILLE_MOBILE_11.bin	Intel [®] LAN PHY firmware image. This image is for mobile platforms only.	
[ME]]		
	ME9.0_1.5M_PreProduction.bin.bin	Intel® ME firmware image (Non Production FW) - supports unfused Intel® 8 Series Chipset Family PCH steppings: • Unfused WBG (Super SKU) Note: For PAVP Testing, you must match Production FW with Production Part and Non Production FW with Non Production Parts.	
	ME9.0_1.5M_Production.bin.bin	Intel® ME firmware image (Production FW) - supports fused and unfused Intel® 8 Series Chipset Family PCH steppings: • Unfused PPT ESO (B0 Super SKU) • Fused PPT Pre-QS and QS Note: For PAVP Testing, you must match Production FW with Production Part and Non Production FW with Non Production Parts.	
[Installe	ers]		
Inte	l [®] ME SW Installation Guide.pdf	Intel®ME SW Installation Guide	
[ME	_sw]		
	Setup.exe	Install executable (non-InstallShield) of Intel [®] ME Drivers for Windows* OS. See readme.txt for more information.	
[ME	_sw_is]		
	ME_SW_IS.zip	Zip containing InstallShield* files of Intel [®] ME Drivel for Windows* OS. See readme.txt in previous directory for more information.	

Table 1-3. Kit Contents (Sheet 2 of 3)

ICC Tools User Guide Clock Control Tool (CCT) CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Clock Control Tool (CCT) CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Clock Control Tool (CCT) CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
CCT for EFI Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Configuration file for CCT CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
CCT for Windows* Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Sybase Open Watcom Public License version 1.0 document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
document. System Tools User Guide Tools version information Flash Image Tool (FITC) Configuration file for FITC
Tools version information Flash Image Tool (FITC) Configuration file for FITC
Flash Image Tool (FITC) Configuration file for FITC
Configuration file for FITC
Configuration file for FITC
<u> </u>
FITC Tool XML file
FITC Configuration XML file
Binary containing the supported SPI parts
Documentation listing the SPI parts supported by vscccommn.bin
List of supported SPI Flash devices with specific Fla parameters
Flash Programming Tool (FPT) for DOS
List of supported SPI Flash devices with specific Fla- parameters
Flash Programming Tool (FPT) for EFI
List of supported SPI Flash devices with specific Flar parameters
Flash Programming Tool (FPT) for Windows*
List of supported SPI Flash devices with specific Fla parameters

Table 1-3. Kit Contents (Sheet 3 of 3)

File or [Directory]	Content Description	
[EFI]		
FWUpdLcl.efi	FW Update Tool (EFI version)	
[Local-DOS]		
FWUpdLcl.exe	FW Update Tool (DOS version)	
[Local-Win]		
FWUpdLcl.exe	FW Update Tool (Windows* version 32bit)	
[Local-Win64]		
FWUpdLcl64.exe	FW Update Tool (Windows* version 64bit)	
[MEInfo]		
[DOS]		
MEInfo.exe	Intel [®] ME Information Tool (DOS version)	
[EFI]		
MEInfo.efi	Intel [®] ME Information Tool (EFI version)	
[Windows]		
MEInfoWin.exe	Intel [®] ME Information Tool (Windows* version 32bit)	
[Windows64]		
MEInfoWin64.exe	Intel [®] ME Information Tool (Windows* version 64bit)	
[MEManuf]		
[DOS]		
MEManuf.cfg	Intel [®] ME Manufacturing Tool config file	
MEManuf.exe	Intel [®] ME Manufacturing Tool (DOS version)	
vsccommn.bin	Binary containing the supported SPI parts	
VSCCommn_bin Content.pdf	Documentation listing the SPI parts supported by vscccommn.bin	
[EFI]		
MEManuf.cfg	Intel [®] ME Manufacturing Tool config file	
MEManuf.efi	Intel [®] ME Manufacturing Tool (EFI version)	
vsccommn.bin	Binary containing the supported SPI parts	
[Windows]		
MEManuf.cfg	Intel [®] ME Manufacturing Tool config file	
MEManufWin.exe	Intel [®] ME Manufacturing Tool (Windows* version 32bit)	
vsccommn.bin	Binary containing the supported SPI parts	
VSCCommn_bin Content.pdf	Documentation listing the SPI parts supported by vscccommn.bin	
[Windows64]		
MEManuf.cfg	Intel [®] ME Manufacturing Tool config file	
MEManufWin64.exe	Intel [®] ME Manufacturing Tool (Windows* version 64bit)	
vsccommn.bin	Binary containing the supported SPI parts	
VSCCommn_bin Content.pdf	Documentation listing the SPI parts supported by vscccommn.bin	

1.8 External Hardware Requirements for Bring Up

Acquire the following hardware tools before moving on to the next step.

Windows* OS System	Flash Burner	DOS Bootable USB Key
Equipment: • Laptop or desktop that supports win32 applications Purpose: • Will run firmware image assembly and build process software.	Equipment: • (Optional) For platforms that don't boot, a Flash Chip Programmer will be required • For platforms that can boot to DOS or Windows*, a Flash Programming Tool (FPT) is provided in this kit Purpose: • Will burn firmware images onto the target system Flash device(s).	A DOS Bootable USB Key (Size > 512 MB) Purpose: Acting as a bootable device and will be used to run Flash Programming Tool (fpt.exe) directly on the system that is undergoing Bring Up process. Or will be used to transfer a firmware image onto a Flash burner.

2 Image Creation: Flash Image Tool (FITC)

Flash Image Tool (FITC) will be used to generate a full SPI Flash binary image with Descriptor, GbE, BIOS, and Intel[®] ME Regions. Use the steps shown in following sections.

Note: The FITC Tool may be updated throughout the release cycles. As a general rule, please ensure you use the tools, images and other content from the same kit and refrain from using different version tools.

After this SPI Flash image is created, it will need to be burned onto the target platform's SPI Flash device(s). Section 3, "Programming SPI Flash Devices and Checking Firmware Status" later in this document provides steps to do this.

2.1 Start FITC and Set Up The Build Environment

- Invoke Flash Image Tool. Using Explorer*, navigate to [root]\Tools\System
 Tools\Flash Image Tool. Ensure that FITC's directory contents are intact (see
 Section 1.7). Double-click fitc.exe.
- 2. In the main menu select **Build | Environment Variables...**. Edit your configuration as shown below. Note that in the example, **[root]\Tools\System Tools\Flash Image Tool** is **"."**.
 - Keep the Working Directory \$WorkingDir as "."
 - Source Directory \$SourceDir is where FITC will look to find binary images during the image creation process, change \$SourceDir to ".\..\.Image Components"
 - Destination Directory \$DestDir is where FITC will save the SPI Flash binary image, keep \$DestDir as "."

Figure 2-1. Build | Environment Variables

3. Click **OK** to apply your changes.

4. In the main menu select Build | Build Settings.... Leave the defaults for Output path, Generate intermediate build files, and Build compact image as shown. Change the Flash Block/Sector Erase Size as appropriate for your SPI flash part(s). Click OK to apply your changes.

Figure 2-2. Build | Build Settings...

5. In the main menu select **File | Open...**. In the Open dialog that appears navigate to **[root]\Tools\System Tools\Flash Image Tool**. Click on **newfiletmpl.xml** and click **OK**.

2.2 Configure PCH Silicon Stepping

Leave the PCH Silicon Stepping Combo Box at its default value of \mathbf{Intel}^{\otimes} 8 Series Chipset.

Figure 2-3. PCH Silicon Stepping Combo Box

2.3 Set Up SPI Flash Regions

Table 2-1. Flash Image | PDR Region

Location	Parameter	CRB Set To	Settings for Any Platform			
Follow navigation tree below: • Select the Flash Image	PDR Region Length	PDR Region is disabled	Displays Region size information when Binary input file is specified.			
Select Flash Image PDR Region Set the parameters in the PDR Region section as shown Flash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps Upper Map VSCC Table OEM Section PDR Region	Binary Input File	PDR Region is disabled	Load a Platform Data Region binary if required and available.			
GbE Region ME Region						
	or if NOT using Platform Data Region (PDR)					
A red "X" will indicate whether this Region is disabled. If this Region is not disabled, disable it by right-clicking on Flash Image PDR Region and selecting Disable Region.			VSCC Table OEM Section PDR Region GbE Region			

Table 2-2. Flash Image | GbE Region

Location	Parameter	CRB Set To	Settings for Any Platform			
Follow navigation tree below: • Select the Flash Image	Yellow means custom settings may be required.					
Select Flash Image GbE Region	GbE LAN region length	0x00000000				
Set the parameters in the GbE Region section as shown Flash Image Descriptor Region PDR Region GbE Region	Binary input file	Navigate to your Source Directory (as specified in Section 2.1) and switch to the GbE subdirectory. Choose the appropriate Intel GbE LAN Firmware binary image. If not using Intel LAN then leave this parameter blank.				
⊕ ☐ ME Region ☐ BIOS Region	Intel [®] Integrated LAN Enable	true	This field only is editable after an Intel integrated LAN image is loaded. If not planning to validate Intel LAN on target platform, or for debug reasons, set to false .			
	Major Version	0	Displays major revision value for Intel LAN GbE FW version when Binary input file is specified.			
	Minor Version	0	Displays minor revision value for Intel LAN GbE FW version when Binary input file is specified.			
	Image ID	0	Displays image ID value for Intel LAN GbE FW version when Binary input file is specified.			
	or if not using Intel wired LAN device					
A red "X" will indicate whether this I If this Region is not disabled, disable clicking on Flash Image GbE Republicable Region.	e it by right-	E	PDR Region GbE Region Disable Region			

Table 2-3. Flash Image | ME Region

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: Select the Flash Image tab Select Flash Image ME Region Set the parameters in the ME Region section as shown Note: Loading an ME FW binary image that contains ME ROM Bypass unlocks the ME Boot from Flash parameter in Flash Image Descriptor Region PCH Straps PCH Strap 10	Yellow means custom Binary input file	Navigate to your Source Directory (as specified in Section 2.1) and switch to the Firmware subdirectory. Chot the Intel® ME FW binary image. Note: You may choose to build the Intel® ME Region only do so, Flash Image Descriptor Region Descriptor Map parameter Number of Flash components must be set to 0. Note: Loading an Intel® ME FW binary image that contain ME ROM Bypass unlocks the ME Boot from Flash parameter in Flash Image Descriptor Region PCH Straps PCH Strap 10.	
⊡·— Flash Image	WCOD Id	0x0082 TAYLOR	Determines which WLAN micro code will be supported in the firmware image
Descriptor Region PDR Region GbE Region	LOCL Id	0x01 EN	Determines which localized language data will be used by firmware for secure output screens (Examples: SOL / KVM)
ME Region BIOS Region	* Partition Rom Bypass Enabled		Not a parameter. This information panel appears when an ME FW image enables ME boot directly from Flash.
	Major Version	0	Displays major revision value for ME FW version when Binary input file is specified.
	Minor Version	0	Displays minor revision value for ME FW version when Binary input file is specified.
	Hotfix Version	0	Displays hotfix value for ME FW version when Binary input file is specified.
	Build Version	0	Displays build value for ME FW version when Binary input file is specified.

Note: Starting with Intel[®] ME 8.0, the FW image provided in the kits includes additional code partitions which are used by both full and partial FW update mechanisms as a result of these changes the image is larger than FW images from previous generations. In addition to this change the FW image in the kits will be used for generating full image binaries using FITc and full or partial FW updates using FWUpdlcl.

Customers will not be able to write the image provided in the kits directly to flash. The image must be loaded into FITc tool then built in order to create a working ME region.

Table 2-4. Flash Image | BIOS Region

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom	settings may be requi	red, otherwise use CRB setting.
Select Flash Image BIOS Region Set the parameters in the BIOS Region section as shown	BIOS region length	0x00000000	This field allows user to allocate a specific size in the SPI Flash for the BIOS image. If set to 0, FITC will automatically set the size based on the BIOS image.
Flash Image Flash Image Descriptor Region PDR Region GbE Region ME Region BIOS Region	Binary input file	For the Intel CRB navigate to your Source Directory (as specified in Section 2.1) and switch to the BIOS subdirectory. Choose the BIOS binary image.	For all other platforms point this parameter to the appropriate BIOS image. If BIOS is stored in a separate SPI Flash device or in FWH (see Configurations "B", "C", and "D" in Appendix A) then leave this parameter blank.

2.4 Set Up Descriptor and SPI Flash Device(s)

Table 2-5. Flash Image | Descriptor Region

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below:	Yellow means custon	n settings may be	required, otherwise use CRB setting.
Select the Flash Image tab. Select Flash Image Descriptor Region Set the parameters in the Descriptor Region section as shown Flash Image Flash Image PDR Region GBE Region BIOS Region	Descriptor region length	0×00000000	Leave this at zero. Allows FITC to auto-size the descriptor region length.

Table 2-6. Flash Image | Descriptor Region | Descriptor Map

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required, otherwise use CRB setting.			
Select Flash Image Descriptor Region Descriptor Map Set the parameters in the Descriptor Map section as shown	Region base address	0x04	Read Only, See SPI programming Guide for details.	
	Number of Flash components	2	Number of SPI Flash devices on the platform 1 or 2 = Total SPI Flash devices 0 = Build ME region only	
⊡ Flash Image □ Descriptor Region	Component base address	0x03	Read Only, See SPI programming Guide for details.	
Descriptor Map Component Section	Number of PCH straps	20	Read Only, See SPI programming Guide for details.	
● Master Access Section • PCH Straps Upper Map	PCH straps base address	0x10	Read Only, See SPI programming Guide for details.	
⊕ Opper Map VSCC Table OEM Section	Number of Masters	2	Read Only, See SPI programming Guide for details.	
PDR Region GbE Region	Master base address	0x06	Read Only, See SPI programming Guide for details.	
● ME Region BIOS Region	Number of PROC straps	1	Read Only, See SPI programming Guide for details.	
	PROC straps base address	0x20	Read Only, See SPI programming Guide for details.	

 Table 2-7.
 Flash Image | Descriptor Region | Component Section

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below:	Yellow means custom settings may be required, otherwise use CRB setting.			
Select the Flash Image tab. Select Flash Image Descriptor Region	Read ID and Read Status clock frequency	50MHz	Lowest common frequency of all SPI Flash parts on the platform.	
Component Section Set the parameters in the Component Section	Write and erase clock frequency	50MHz	Lowest common frequency of all SPI Flash parts on the platform.	
as shown	Fast read clock frequency	50MHz	In order for PCH HW to override its own internal default value (20 MHz), Fast read support must be set To true.	
Descriptor Region Descriptor Map Component Section Descriptor Map Component Section Descriptor Map	Fast read support	true	true = Enables opcode 0Bh opcode on a read. This allows for faster read frequencies on serial flash by having a single dummy byte before valid data is output from the flash.	
Upper Map → VSCC Table	Read clock frequency	20MHz		
DEM Section PDR Region GBE Region ME Region	Flash component 2 density	8МВ	Size of second SPI Flash part on the platform. Note: This value will be grayed out if the number of SPI Flash components is set to 1 in the Descriptor Map options.	
BIOS Region	Flash component 1 density	8MB	Size of first SPI Flash part on the platform.	
	Dual Output Fast Read Support	true	This field enables the opcode 3Bh to use Single Input Dual Output Fast Read. This speeds up the fast read throughput of the serial flash part. Note: This should only be set to 'true' if all	
			Serial Flash parts support the 3Bh command. See <i>LPT SPI programming Guide</i> for more details.	
	Invalid instruction 3	0	Opcode entered here will not be allowed by	
	Invalid instruction 2	0	the PCH's SPI controller for HW sequencing. See <i>LPT SPI programming</i>	
	Invalid instruction 1	0	Guide for more details. 0 = no instruction is specified	
	Invalid instruction 0	0]	
	Invalid instruction 7	0		
	Invalid instruction 6	0		
	Invalid instruction 5	0		
	Invalid instruction 4	0		

Table 2-8. Flash Image | Descriptor Region | Master Access Section | CPU/BIOS

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.		
Select Flash Image	PCI Bus ID	0	
Descriptor Region Master Access Section CPU/BIOS	PCI Device ID	0	
Set the parameters in the CPU/BIOS section as shown	PCI Function ID	0	
Flash Image Descriptor Region Descriptor Map Component Section Master Access Section Manageability Engine (ME)	Read Access	0xFF	Controls read access by BIOS to: Bit 0: Descriptor (region 0) Bit 1: BIOS region (region 1) Bit 2: ME FW region (region 2) Bit 3: GbE FW region (region 3) Bit 4: PDR Region (region 4) Bits 5-7: Regions 5 through 7 Ox0B = Production platform Ox1B = Production with access to PDR OxFF (default) = Non-production/debug platform
	Write Access	0xFF	Controls write access by BIOS. Structure is identical to Read access parameter. 0x0A = Production platform 0x1A = Production with access to PDR 0xFF (default) = Non-production/debug platform

Table 2-9. Flash Image | Descriptor Region | Master Access Section | Manageability Engine (ME)

Location	Parameter CRB Set To Settings for target platform			
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.			
Select Flash Image	PCI Bus ID	0		
Descriptor Region Master Access Section	PCI Device ID	0		
Manageability Engine (ME)	PCI Function ID	0		
Set the parameters in the Manageability Engine (ME) section as shown	Read access	0xFF	Controls read access by ME to: • Bit 0: Descriptor (region 0)	
Flash Image Descriptor Region Descriptor Map Component Section DESCRIPTION DES			 Bit 1: BIOS region (region 1) Bit 2: ME FW region (region 2) Bit 3: GbE FW region (region 3) Bit 4: PDR Region (region 4) Bits 5-7: Regions 5 through 7 OxOD = Production platform OxFF (default) = Non-production/debug platform 	
GbE LAN	Write access	0xFF	Controls write access by ME FW. Structure is identical to Read access parameter. 0x0C = Production platform 0xFF (default) = Non-production/debug platform	

Table 2-10. Flash Image | Descriptor Region | Master Access Section | GbE LAN

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below: • Select the Flash Image tab	Yellow	Yellow means custom settings may be required.		
Select Flash Image	PCI Bus ID	1	1	
Descriptor Region Master Access Section GbE LAN	PCI Device ID	3	3	
Set the parameters in the GbE LAN section as shown	PCI Function ID	0	0	
Flash Image Descriptor Region Descriptor Map Component Section Master Access Section CPU/BIOS Manageability Engine (ME)	Read access	0xFF	Controls read access by GbE FW to: Bit 0: Descriptor (region 0) Bit 1: BIOS region (region 1) Bit 2: ME FW region (region 2) Bit 3: GbE FW region (region 3) Bit 4: PDR Region (region 4) Bits 5-7: Regions 5 through 7 Ox08 = Production platform OxFF (default) = Non-production/debug platform	
	Write access	0xFF	Controls write access by GbE FW. Structure is identical to Read access parameter. 0x08 = Production platform 0xFF (default) = Non-production/debug platform	

Table 2-11. Flash Image | Descriptor Region | VSCC Table | W25Q64BV (example)

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below: • Select Flash Image I	Yellow	Yellow means custom settings may be required.		
Descriptor Region VSCC Table Set the parameters for the Atmel 4-MB SPI part in the W25Q64BV section as shown	VendorID	Intel [®] CRBs use 0xEF	For information on values that need to be entered in this section, refer to the Intel [®] LPT SPI programming Guide and the SPI Flash device datasheet. Vendor ID, Device ID 0 and Device ID 1 are all derived from the output of the JEDEC ID command which can be found in the vendor datasheet for the specific SPI Flash part.	
Plash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps			Section VSCCO — Vendor Specific Component Capabilities 0 in the Intel® LPT SPI programming Guide describes the 32-bit VSCC register value. Default is 0x00 .	
Upper Map □	Device ID 0	Intel [®] CRBs use 0x40	Use values obtained by using Vendor Serial Flash datasheet and Intel® <i>LPT SPI programming Guide</i> Default is 0x00 .	
Right click VSSC Table to add a Flash entry.	Device ID 1	Intel [®] CRBs use 0x17	Use values obtained by using Vendor Serial Flash datasheet and Intel® <i>LPT SPI programming Guide</i> Default is 0x00 .	
Upper Map VSCC Table AT26 Add Table Entry W25Q64BV OEM Section				

Table 2-12. Flash Image | Descriptor Region | OEM Section

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select Flash Image	Yellow	means custom set	ttings may be required.
Descriptor Region OEM Section Set the parameters in the OEM Section section as shown Flash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps Upper Map VSCC Table OEM Section	Binary input file	(leave blank) Note: On Mobile CRBs modifying this value may cause Multi-BIOS not to behave properly	This is an optional field. Input depends on Customer Design and features support.

2.4.1 Set Up Soft-Straps

Table 2-13. Flash Image | Descriptor Region | PCH Straps | PCH Strap 0

Location	Parameter	CRB Set To	Settings for Any Platform		
Follow navigation tree below:					
Select the Flash Image tab	Yellow means custom settings may be required.				
Select Flash Image Descriptor Region PCH Straps PCH Strap 0 Set the parameters in the PCH Strap 0 section as shown Flash Image Descriptor Region	BIOS Boot Block Size	64KB	BIOS Boot Block (BBB) is bare minimum BIOS code required to boot a platform. This soft-strap allows for proper address bit to be inverted as required by BBB Size. 64KB (default) = Invert A16 if Top Swap is set 128KB = Invert A17 if Top Swap is set 256KB = Invert A18 if Top Swap is set If BIOS is stored in a separate SPI Flash device or in FWH (see Configurations "B",		
Descriptor Map			"C", and "D" in Appendix A then leave this		
Component Section Master Access Section			parameter at 64KB . Note: This must be determined by the target platform BIOS developer.		
PCH Straps PCH Strap 0 PCH Strap 1 PCH Strap 2 PCH Strap 4	DMI RequesterID Check Disable	false	Indicates if RequesterID checking during DMI accesses is disabled. This parameter should only for server platforms that contain multiple Processors. false (default) = Single Processor Platform true = Multiple Processor Platform Note: A guad/dual core processor counts		
PCH Strap 7			as a single processor for this parameter.		
PCH Strap 9	MACsec Disable	false	This setting should be set to 'false' to enable MACsec. The "MACsec ready" bit in the ME descriptor region should be enabled for support.		
PCH Strap 11 PCH Strap 15 PCH Strap 16 PCH Strap 20 Upper Map			This bit must be set in the manufacturing plant and cannot be changed after shipment. Note: If MACsec is enabled in IT infrastructure will not function properly. See 'CDI #461067' for further details. Note: This field is read only if Intel integrated LAN is disabled. See Table 2-2		
	LAN PHY Power Control GPIO12 Select	GPIO12 is used in native mode as LANPHYPC	GPIO12 is used in native mode as LANPHYPC = Only required if target platform has Intel wired LAN and PCH GP12 is used as LAN_PHYPC for Intel LAN. GPIO12 default is General Purpose (GP) output = PCH GP12 is used as General Purpose Input/Output (GPIO) pin. Must be General Purpose output if using Third-party LAN and no Intel wired LAN is present. Note: Please consult with the target hardware designer to determine this setting.		
	Intel [®] ME SMBus Enable	true	true = Set for all platforms		
	Intel [®] ME SMBus Frequency	Standard Mode (up to 100kHz)	Treat as reserved.		
	SMLink0 Enable	true	true (default) = Intel LAN is present false = Third-party LAN is present		
	SMLink0 Frequency	Fast Mode Plus (up to 1MHz)	Treat as reserved.		
	SMLink1 Enable	Mobile and Desktop CRB uses true	true (default) = SMLink1 is being used by EC/SIO/BMC for Thermal Reporting. false = Set for all other platforms		
	SMLink1 Frequency	Standard Mode (up to 100kHz)	Treat as reserved.		

Table 2-14. Flash Image | Descriptor Region | PCH Straps | PCH Strap 1

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.		
Select Flash Image Descriptor Region PCH Straps PCH Strap 1 Set the parameters in the	TPM CLock Frequency	33MHz	This field identifies the frequency that should be used with the TPM on SPI. This field is undefined if the TPM on SPI is disabled by softstrap
PCH Strap 1 section as shown	TPM on SPI	false	
■ Flash Image			
□ □ Descriptor Region			
Descriptor Map Component Section Master Access Section PCH Straps PCH Strap 0 PCH Strap 1	Dual Output Read Enable	true	This soft strap only has effect if Dual Output read is discovered as supported via SFDP If parameter table is not detected via SFDP, this bit has no effect and Dual Output Read is controlled via the Flash Descriptor Component Section. Dual Output Fast Read Support Bit
PCH Strap 2 PCH Strap 4 PCH Strap 7	Dual IO Read Enable	true	This soft strap only has effect if Dual I/O Read is discovered as supported via SFDP
PCH Strap 9	Quad Output Read Enable	true	This soft strap only has effect if Quad Output Read is discovered as supported via SFDP
	Quad IO Read Enable	true	This soft strap only has effect if Quad Output Read is discovered as supported via SFDP

Table 2-15. Flash Image | Descriptor Region | PCH Straps | PCH Strap 2

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.		
Select Flash Image Descriptor Region PCH	Intel [®] ME SMBus I2C Address Enable	false	Treat as reserved.
Straps PCH Strap 2 • Set the parameters in the PCH Strap 2 section as	Intel® ME SMBus I2C Address (SMBI2CA)	0x00	Treat as reserved.
shown Flash Image	Intel [®] ME SMBus MCTP Address Enable	false	Treat as reserved.
☐ Descriptor Region ☐ Descriptor Map	Intel [®] ME SMBus MCTP Address	0x00	Treat as reserved.
Component Section Master Access Section	Intel [®] ME SMBus ASD Address Enable (MESMASDEN)	false	Treat as reserved.
= PCH Straps □ PCH Strap 0	Intel [®] ME SMBus ASD Address (MESMASDA)	0x00	Treat as reserved.
PCH Strap 1			
PCH Strap 4			
PCH Strap 9 PCH Strap 10			

Table 2-16. Flash Image | Descriptor Region | PCH Straps | PCH Strap 4

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.		
Select Flash Image Descriptor Region PCH	GbE PHY SMBus Address	0x64	Intel wired LAN PHY SMBus address. No change required for this soft-strap value.
Straps PCH Strap 4 • Set the parameters in the PCH Strap 4	GbE MAC SMBus Address	0x70	Intel wired LAN MAC SMBus address. No change required for this soft-strap value.
Flash Image Descriptor Region Descriptor Map	GbE MAC SMBus Address Enable	true	true (default) = Intel integrated LAN is enabled false = Third-party LAN is present Note: This field is read only if Intel integrated LAN is disabled. See Table 2-2
☐ Component Section ☐ ☐ Master Access Section ☐ ☐ PCH Straps ☐ PCH Strap 0 ☐ PCH Strap 1	PHY Connectivity	10: PHY on SMLink0	10: PHY Connectivity = Intel LAN is present 00: No PHY Connected (default) = Third-party LAN is present only Note: This field is read only if Intel integrated LAN is disabled. See Table 2-2
PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10	SATA Port 5 PCIe Port 2 Mode	Statically assigned to SATA Port 5	If this soft strap is set to "11" then GPIO49 native mode is SATA5_PCIE2#, otherwise the native mode is SATA5GP. This soft strap only has effect if it is allowed by the "SATA Port 5 PCIe Port 2 Mode" fuse. O0: Statically assigned to SATA Port 5 O1: Statically assigned to PCIe Port 2 11: Assigned based on the native mode of GPIO49 pin. If the native GPIO49 pin is a "1", then it is assigned to SATA Port 5, else it is assigned to PCIe Port 2.

Table 2-17. Flash Image | Descriptor Region | PCH Straps | PCH Strap 7

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: Select the Flash Image tab. Select Flash Image Descriptor Region PCH Straps PCH Strap 7 Set the parameters in the PCH Strap 7 Flash Image Descriptor Region Descriptor Map Component Section Master Access Sectio PCH Straps PCH Straps PCH Strap 1 PCH Strap 2	Intel® ME SMBus Subsystem Vendor & Device ID for ASF2	0x00000000	Treat as reserved.
PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10			

Table 2-18. Flash Image | Descriptor Region | PCH Straps | PCH Strap 9

Location	Parameter	CRB Set To	Settings for Any Pla	atform
Follow navigation tree below: • Select the Flash Image tab	Yellow means custom settings may be required.			
Select Flash Image Descriptor Region PCH Strans PCH Stran 9	TEMP_ALERT# or SML1ALERT# Select	TEMP_ALERT#	Treat as reserved.	
Straps PCH Strap 9 • Set the parameters in the PCH Strap 9 Flash Image Descriptor Region Descriptor Map	Subtractive Decode Agent Enable	true	true = A PCI Bridge of the PCH false (default) = A connected to the PCH Note: Please consult designer to determine	PCI Bridge chip is not l the target hardware
Component Section	Intel [®] PHY Over PCI Express Enable	true	true (default) = Int false = Third-party L	
Master Access Section PCH Straps PCH Strap 0 PCH Strap 1 PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 9 PCH Strap 10	Intel [®] PHY PCIe Port Select	Desktop set to 010:Port 3 Mobile set to 101:Port 6	Only necessary if Inte 101 = Third-party LA care setting) Note: This field is rea integrated LAN is disa	N is present (don't
			000 = Port 1 001 = Port 2 010 = Port 3 011 = Port 4	100 = Port 5 101 = Port 6 110 = Port 7 111 = Port 8
	DMI Lane Reversal	false	Note: Please consult designer to determine When using Small For platforms set this value.	e this setting rm Factor CRB
	PCIe Lane Reversal 2	false	This parameter must topology. Note: This parameter PCIe Lanes 4-7 are Port configuration.	r can only be set to reversed if PCIe
	PCIe Lane Reversal 1	false	This parameter must topology. Note: This parameter PCIe Lanes 0-3 are Port configuration	r can only be set to reversed if PCIe
	PCIe Port Configuration 2	00: 4x1 Ports 5-8 (x1)	Note: Please consult designer to determine	the target hardware e this setting
	PCIe Port Configuration 1	00: 4x1 Ports 1-4 (x1)	Note: Please consult designer to determine	the target hardware e this setting

Table 2-19. Flash Image | Descriptor Region | PCH Straps | PCH Strap 9 - Continued

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below:	Yellow means custom settings may be required.			
Select the Flash Image tab Select Flash Image Descriptor Region PCH Straps PCH Strap 9 Set the parameters in the PCH Strap 9 Flash Image Descriptor Region Descriptor Map Component Section Master Access Section	USB3 Port 2 PCIe Port 1 Mode	Desktop set to PCIe Lane 1 is statically assigned to USB3 Port 2 Mobile set to PCIe Lane 2 is statically assigned to PCI Express (or GbE)	This soft strap set the dafault value of the USB3 PCI Express Port 1 Mode register that resides in the core well: PCIe Lane 1 is statically assigned to PCI Express (or GbE) PCIe Lane 1 is statically assigned to USB3 Port 2 Reserved. Autodetect of USB3/PCIe is no supported PCIe Lane 1 is dynamically assigned to PCI Express or USB3 Port 2 based on the ExpressCard USB3# select pin on GPIO71	
PCH Straps PCH Strap 0 PCH Strap 1 PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10	USB3 Port 3 PCIe Port 2 Mode	Desktop set to PCIe Lane 2 is statically assigned to USB3 Port 3 Mobile set to PCIe Lane 1 is statically assigned to PCI Express (or GbE)	This soft strap set the dafault value of the USB3 PCI Express Port 2 Mode register that resides in the core well: PCIe Lane 2 is statically assigned to PCI Express (or GbE) PCIe Lane 2 is statically assigned to USB3 Port 3 Reserved. Autodetect of USB3/PCIe is no supported PCIe Lane 2 is dynamically assigned to PCI Express or USB3 Port 3	
	SATA Port 4 PCIe Port 1 Mode	Statically assigned to SATA Port 4	If this soft strap is set to 'Assigned based on the native mode of GPIO16 pin.' then the GPIO16 native mode is SATA4_PCIE1# otherwise native mode is SATA4GP: Statically assigned to SATA Port 4 Statically assigned to PCIe Port 1 Assigned based on the native mode of GPIO16 pin. Note: This soft strap only has effect if it is allowed by the 'SATA Port 4 PCIe Port 1 Mode' fuse.	

Table 2-20. Flash Image | Descriptor Region | PCH Straps | PCH Strap 10

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below: Select the Flash Image tab Select Flash Image I	Yellow means custom settings may be required.			
Select Flash Image Descriptor Region PCH Straps PCH Strap 10			oved and are moved to Flash Image ME d Clock Controller.	
Set the parameters in the PCH Strap 10 section as shown Flash Image Descriptor Region	ME boot from Flash	false (grayed out)	false (default) = No ME Region binary loaded, or ME Region binary does not contain ME ROM bypass image Note: On B0 and later PCH stepping parts this setting should be set to 'false'	
Descriptor Map	Reserved	false	This value must be set to 'false'	
☐ Component Section ☐ ☐ Master Access Sectio ☐ ☐ PCH Straps	ME Debug SMBus Emergency Mode Enable	Disables ME Debug SMBus Emergency Mode	Note: This option should not be enabled. Treat as Reserved.	
PCH Strap 0 PCH Strap 1 PCH Strap 2	ME Debug SMBus Emergency Mode Address	0x00	 0x38 = Recommended SMBus address for ME Debug Set for non-production/debug platforms. 0x00 = Set for production platforms. 	
PCH Strap 4	ME Debug LAN Emergency Mode	false	Note: This option should not be enabled. Treat as Reserved.	
PCH Strap 7 PCH Strap 9 PCH Strap 10	ME Debug Extended Data Enable	Disabled (default)	MDES Extended Data: Disabled (default) MDES data transmitted over SMBUS by boot path (including ROM)	
	ME Reset Capture on CL_RST1#	false	Determines if ME reset assert/de-assert can be observed on PCH pin CL_RST1#. true = ME reset assert/de-assert can be observed on PCH pin CL_RST1# false = CL_RST1# usage is available as per Intel® C610 Series Chipset Family EDS	
	Deep SX Enable	false	true (default) = Platform HW configuration supports DSW rail and entry into Deep S3, S4 / S5. false = For platform that do not support DSW rail or Deep S3, S4 / S5. Note: Please consult with the target hardware designer to determine this setting.	

Table 2-21. Flash Image | Descriptor Region | PCH Straps | PCH Strap 11

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below:	Yellow means custom settings may be required.			
Select the Flash Image tab Select Flash Image Descriptor Region PCH Straps PCH Strap 11 Set the parameters in the	SMLink1 I2C Target Address Enable	CRB uses false	true (default) = Enable EC/SIO/BMC to interact Thermal Reporting feature over SMLink1 false = Platform has no EC/SIO/BMC on SMLink1	
PCH Strap 11 section as shown Flash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps	SMLink1 I2C Target Address CRB uses 0x0	This parameter defines a write address for PCH over SMLink1. Set this to an address supported by EC/SIO/BMC hardware. Note that PCH SMLink and EC/SIO/BMC acts as master. Ox4C (default) = PCH SMBus write address for EC on mobile CRB Ox00 = Platform has no EC/SIO/BMC on SMLink1		
PCH Strap 0 PCH Strap 1 PCH Strap 2	SMLink1 GP Target Address Enable	CRB uses false	true (default) = Enable EC/SIO/BMC to interact Thermal Reporting feature over SMLink1 false = Platform has no EC/SIO/BMC on SMLink1	
PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10 PCH Strap 11	SMLink1 GP Target Address	CRB uses 0x0	This parameter defines a read address for PCH over SMLink1. Set this to an address supported by EC/SIO/BMC hardware. Note that PCH SMLink and EC/SIO/BMC acts as master. Ox4B (default) = PCH SMBus read address for EC on mobile CRB Ox00 = Platform has no EC/SIO/BMC on SMLink1	

Table 2-22. Flash Image | Descriptor Region | PCH Straps | PCH Strap 15

Location	Parameter	CRB Set To	Settings for Any Platform	
Follow navigation tree below:	Yellow means custom settings may be required.			
Select the Flash Image tab Select Flash Image Descriptor Region PCH Straps PCH Strap 15	PCIe Power Stable Timer Enable	t205b timer is disabled	This strap controls the behavior of the t205b timer.	
Set the parameters in the PCH Strap 15 section as shown			t205b timer is disabled PCH will count 99ms from PWROK assertion before PLTRST# is de-asserted	
Flash Image			Note: See Intel® 8 Series/C220 series	
☐ ☐ Descriptor Region ☐			Chipset Family EDS for details	
Descriptor Map Component Section Master Access Section PCH Straps	SLP_LAN#/GPIO29 Select	false	true = Enables GPIO29 and disables SLP_LAN# functionality. false = Set to false to use have GPIO behave as SLP_LAN#. Note: This field is read only if Intel integrated LAN is disabled. See Table 2-2.	
PCH Strap 1 PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10 PCH Strap 11	t1001 Timing	1 ms	This setting controls t1001 timing from CPUWRGD assertion to SUS_STAT#. 1ms (default) 30us 5ms 2ms Note: See Intel® 8 Series/C220 series Chipset Family EDS for details	
	t573 Timing	1ms	This setting controls minimum t573 timing from XCK_PLL locked to CPUWRGD. 100 ms (default) 50 ms 5 ms 1 ms Note: See Intel® 8 Series/C220 series Chipset Family EDS for details	
	Intel [®] Integrated LAN Enable		Treat as reserved. This field is read only. and is via the GbE parameter	
	Deep Sx Platform	false	Treat as reserved. This field is read only and is set via PCH Strap 10	

Table 2-23. Flash Image | Descriptor Region | PCH Straps | PCH Strap 17

Location	Parameter	CRB Set To	Settings for Any Platform		
Follow navigation tree below:	Yellow means custom settings may be required.				
Select Flash Image Descriptor Region PCH Straps PCH Strap 17 Set the parameters in the PCH Strap 17 section as shown	BTM/FCIM Select	Full Clock Integrated Mode	If PCH clock boot mode is specified by soft strap then this parameter specifies whether the PCH clocks boot in Full Clock Integrated Mode (FCIM) or Buffer Through Mode (BTM).		
Flash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps PCH Strap 0 PCH Strap 1 PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 7 PCH Strap 9 PCH Strap 10 PCH Strap 11 PCH Strap 11 PCH Strap 15 PCH Strap 15 PCH Strap 16 PCH Strap 17 PCH Strap 20 PCH Strap 20			NOTE: Buffer Through Mode (BTM) is NOT POR mode supported by Intel® 8 Series Chipset Family and it will not be validated by Intel.		

Table 2-24. Flash Image | Descriptor Region | PCH Straps | PCH Strap 17

Location	Parameter	CRB Set To	Settings for Any Platform		
Follow navigation tree below:	Yellow means custom settings may be required.				
Select Flash Image Descriptor Region PCH Straps PCH Strap 17 Set the parameters in the PCH Strap 17 section as shown	BTM/FCIM Select	Full Clock Integrated Mode	If PCH clock boot mode is specified by soft strap then this parameter specifies whether the PCH clocks boot in Full Clock Integrated Mode (FCIM) or Buffer Through Mode (BTM).		
Flash Image Descriptor Region Descriptor Map Component Section Master Access Section PCH Straps PCH Strap 1 PCH Strap 2 PCH Strap 4 PCH Strap 7 PCH Strap 9 PCH Strap 10 PCH Strap 10 PCH Strap 11 PCH Strap 15 PCH Strap 16 PCH Strap 16 PCH Strap 16 PCH Strap 17 PCH Strap 10 PCH Strap 16 PCH Strap 17 PCH Strap 10 PCH Strap 17 PCH Strap 10 PCH Strap 17 PCH Strap 10 PCH Strap 10 PCH Strap 17 PCH Strap 10 PCH Strap 17 PCH Strap 10 PCH Strap 17 PCH Strap 20					

2.5 Configure PCH Silicon SKU

Use the **SKU Manager Combo Box** to select the appropriate platform type for your specific chipset.

For Intel[®] ME 1.5MB FW, the only valid choices are:

- Intel[®] 8 Series Chipset family
 - Intel[®] Z87 Express Chipset
 - Intel[®] Z85 Express Chipset
 - Intel[®] H87 Express Chipset
 - Intel[®] H81 Express Chipset
 - Mobile Intel[®] HM87 Express Chipset
 - Mobile Intel[®] HM86 Express Chipset

Figure 2-4. SKU Manager Combo Box

When a PCH SKU is selected in FITC, Super SKU PCH silicon will then behave as if it were the selected Production SKU PCH silicon from Intel®ME FW perspective. The SKU Manager selection option has no effect on Production SKU PCH silicon. Features cannot be enabled on such SKUs that do not support them.

Note: The SKU Manager combination box changes the LPC device ID which is used to identify

the PCH. If there are issues with drivers, host software, or BIOS that do not recognize the PCH, then select the appropriate SKU with Super SKU DID.

P67 must use a discrete graphics solution. Undesired behavior such as failure to boot Note:

may result if using integrated graphics.

Sections of FITC other than the Features Supported folder under Flash Image ME| Note:

Region | Configuration will not reflect what is disabled for the selected PCH silicon

SKU and/or ME FW binary.

2.6.1

2.6 Intel[®]ME FW Feature Configuration

Note: Do not load or change any parameters in the Configuration tab until you load an Intel[®]ME Region binary (see Table 2-3).

Firmware Features and Capabilities

Table 2-25. Flash Image | ME Region | Configuration | ME (Sheet 1 of 2)

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below:		Yellow means	custom settings may be required.
Select Flash Image ME Region Configuration ME Set the parameters in the ME section as shown	FW Update OEM ID	00000000-0000- 0000-0000- 000000000000	This field provides the ability to target FWUpdate (FWUpdLcl.exe) by Platform OEM. This ID will make sure that customers can only update a platform with an image coming from the platform OEM. If set to an all zeros, then any input is valid when doing a firmware update.
Flash Image Descriptor Region Flow PDR Region GbE Region Configuration Features Supported	LAN Power Well Config	3	Intel LAN power configuration selection: 0 = Core Well (SLP_S3#) 1 = Sus Well (RSMRST#) 2 = ME Well (SLP_M#) 3 (recommended) = SLP_LAN#
	WLAN Power Well Config	0x86	0x80 = Disabled 0x82 = Sus Well 0x83 = ME Well 0x86 = WLAN Sleep via SLP_WLAN# (default)
	M3 Power Rails Availability	true	true = M3 power rails designed on platform (ME is powered by standby) false = M3 power rails not designed on platform (ME is powered by core) Note: This field is read only if Power package 2 supported is enabled. Note: Please consult the target hardware designer to determine this setting.
	Host ME Region Flash Protection Override	true	false = Disable HMFPRO LOCK and HMFPRO ENABLE Intel® MEI messages for BIOS-based FW Update true = Enable this capability Note: Please consult the target BIOS developer to determine this setting.

Table 2-25. Flash Image | ME Region | Configuration | ME (Sheet 2 of 2)

Location	Parameter	CRB Set To	Settings for Any Platform
	PROC_MISSING	No onboard glue logic	Only set if there is glue logic present on the board to enable if the processor is missing. Note: This field is read only if a Mobile SKU is selected in the SKU Manager pull down box. Note: Please consult the target hardware designer to determine this setting.
	Processor Emulation	No Emulation	Set this parameter to the type of processor that the target system will use during production. This field will emulate that processor class for pre-production silicon.
	OEM Tag	0x00000000	This value allows OEMs to set a unique number value in their firmware images to allow for easier identification.
	Hide FW Update Control	false	This option determines if the MEBx FW Update is visible or hidden from end users. 'false' - The MEBx FW update option will be visible to end users. 'true' - The MEBx FW update option will not be visible to the end user.
	Debug Si Features	0x00000000	Allows OEM Control to enable FW features to assist with the debug of the platform. This control has no effect if used on production silicon. Bit 0: Disable DRAM_INIT_DONE timeout Bit 1: Disable FW WDT (when descriptor is unlocked) Bit 2: Disable CPU_RESET_DONE timeout Bit 3: Override power package to always enter M3
	Prod Si Features	0×00000000	Allow OEM Control to enable FW features to assist with the production platform. Bit 0: Extend DRAM_INIT_DONE timeout to 30 minutes Bit 1: Disable FW WDT (when descriptor is unlocked) Bit 2: Disable CPU_RESET_DONE timeout Bit 3: Override power package to always enter M3
	M3 Autotest Enabled	false	This enables Intel [®] ME FW M3 auto test during platform early boot. 'false' - The Intel [®] ME FW will not run M3 tests during first boot after plattorm image flash. 'true' - The Intel [®] ME FW will run M3 tests during first boot after platform image flash.
	Enable hash file creation	true	This enables the creation of an external hash file of the ME Region.
	Independent Firmware Recovery Enable	true	This option determines if Independent Firmware Recovery is enabled. 'false' - Independent Firmware Recovery is disabled in the firmware. 'true' - Independent Firmware Recovery is enabled in the firmware.

Table 2-26. Flash Image | ME Region | Configuration | Features Supported

Location	Parameter	CRB Set To	Set	tings for Any Platform			
Follow navigation tree below:	Yellow	Yellow means custom settings may be required.					
Select Flash Image ME Region Configuration Features Supported Set the parameters in the	Enable Intel [®] Standard Manageability; Disable Intel [®] AMT	Yes					
Features Supported section as shown	Intel [®] Manageability Application Permanently Disabled?	Yes		Note: Setting any of these options to 'Yes' will permanently disable that			
Flash Image Descriptor Region DDR Region	PAVP Permanently Disabled	No		specific feature. Once the feature is disabled in this manner only re-Flashing the ME			
GbE Region ME Region	KVM Permanently Disabled?	Yes		region can re-enable the feature. Fields are read only if the feature is			
□ ·· · · · · · · · · · · · · · · · · ·	TLS Permanently Disabled?	No		not supported by respective PCH SKU selected by PCH SKU pull down (see Section 2.5).			
Features Supported	Intel [®] Anti-Theft Technology Permanently disabled	No					
	Intel [®] ME Network Service Permanently disabled	No					
	Service Advertisement and Discovery Permanently disabled ¹	No	ノ 				
	Intel [®] Manageability Application Enable/ Disable	Disabled		Disabled (not supported on 1.5MB FW)			
Note: The Feature suppo	Note: The Feature supported settings shown above are an example.						

Notes:

Since 1.5MB FW does not support "Manageability Application" the following settings Flash Image | ME Region | Configuration | Manageability Application, are not applicable.

^{1.} Services Advertisement & Discovery was previously refered to as mDNS.

Table 2-27. Flash Image | ME Region | Configuration | Intel® NFC Capabilities

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below:	Yellow	means custom set	tings may be required.
Select Flash Image ME Region Configuration Intel® NFC Capabilities Set the parameters in the Intel® NFC Capabilities section as shown	Near Field Communication Enabled	false	This parameter controls whether or not NFC is enabled on the platform. true - NFC Enabled false - NFC Disabled
 ME ☐ Features Supported ☐ Manageability Application ☐ Intel (R) NFC Capabilities ☐ Intel (R) Anti-Theft Technology 	SMBus Address	0x5E-Intel	This parameter controls the SMBUS slave address of the NFC HW module. This address may vary from one NFC module vendor to another. Make sure you know the SMBUS address used by your NFC HW module. If you use Magnetics Peak (MGP) module, the address should be set to 0x5E.
ME Debug Event Service Setup and Configuration Integrated Clock Controller	Active GPIO	GPIO57	This parameter determines the GPIO used as IRQ line between the PCH (Intel ME FW) and the NFC module. You should set the GPIO based on the HW design of the platform. Options are: GPIO57 or GPIO74

Table 2-28. Flash Image | ME Region | Configuration | Intel® Anti-Theft Technology

Location	Parameter CRB Set To Settings for Any Platform			
Follow navigation tree below:	Yellow means custom settings may be required.			
Select Flash Image ME Region Configuration Intel [®] Anti-Theft	Allow Unsigned Assert Stolen	false	Treat as reserved.	
Technology Set the parameters in the Intel® Anti-Theft	Intel(R) Anti-Theft BIOS Recovery Timer	Disabled	This timer will enable a 30 minute window to allow a firmware/BIOS reflash before the system is powered down.	
Technology section as shown ME Features Supported Manageability Application Intel (R) NFC Capabilities Intel (R) Anti-Theft Technology ME Debug Event Service Setup and Configuration Integrated Clock Controller	Flash Protection Override Policy Hard	Allowed When AT Not Provisioned	This option determines if the ME will enter a disabled state to allow full SPI device reflashing when the manufacturing override jumper (HMFPRO) is set. Always Allowed - Full SPI re-flash will always be allowed regardless of Intel®AT enrollment state. Allowed When AT Not Provisioned - Full SPI re-flash allowed if Intel®AT has not been enrolled.	
	Flash Protection Override Policy Soft	Allowed When AT Not Provisioned	This option determines if the ME will enter a disabled state via BIOS based MEI messages and allow ME only region reflash. Always Allowed - Intel®ME region reflash will always be allowed regardless of Intel®AT enrollment state. Allowed When AT Not Provisioned - Intel®ME region re-flash allowed if Intel®AT has not been enrolled.	

Image Creation: Flash Image Tool (FITC)

Table 2-29. Flash Image | ME Region | Configuration | ME Debug Event Service

Locatio	n	Parameter	ME Debug Enabled SPI Logging* (FITC Default)	Full ME Debug Enabled	Settings for Any Platform
Follow navigation tree bel	ow:	Green means	custom settings n	nay be required (fo	or enabling ME Debug only)
Select Flash Image		Error Filter	Critical	All	
Configuration ME Service • Set the parameters in	the ME Debug	Logging Interface - Network	false	true	Set to true only for platforms with Intel LAN.
Event Service section ME	n as snown	Logging Interface - SMBus	false	false	Can be set to true for platforms with no Intel LAN. May also be set to true if ME Debug logging through SMBus is desired.
Features Support	ed	Logging	true	false	Note: This should only be used
Manageability Ap		Interface - Flash			with the Critcal filter setting options from the first column
intel (R) NFC Cap	•				(ME Debug Enabled SPI Logging).
intel (R) Anti-The		Logging Interface - PRAM	false	false	155 57
ME Debug Event	Service	Buffer Size	1	24	Default is 1 .
Setup and Config	uration	Buffer Mode	Blocking	Buffered	Note: Delayed Flush is not
integrated Clock	•	Barret Hode	Diodaing	Builtie	supported. Note: Buffered mode should never be used when using SPI logging.
-	1	Source IP	10.2.0.2	10.2.0.2	
Parameter Error Filter	Value	Address Destination IP	10.2.0.255	10.2.0.255	
Logging Interface - Network	false	Address	10.2.0.255	10.2.0.255	
Logging Interface - SMBus Logging Interface - Flash	true false	Destination MAC	0C FF 17 22 FF	0C FF 17 22 FF	This is the MAC address of the
Logging Interface - PRAM	false	Address	2D	2D	SUT.
Buffer Size	24	Slave Address Enable	false	true	
Buffer Mode	Buffered		0.00	0.56	Default is Out 6
Source IP Address	10.2.0.2	Slave Address	0x00	0x56	Default is 0x56 .
Destination IP Address Destination MAC Address	10.2.0.255 0C FF 17 22 FF 2D	Event Filters	Filter Group 1: 0x0000001	<u>Basic</u>	
Slave Address Enable	true		Filter Group 76:	Filter Group 1: 0x0000001	Event Filter Name of Event Filter
Slave Address	0x56		0x000000FE	Filter Group 5:	Groups Group
Event Filters	Click To Edit			0x00000003	1 CheckPoint
Basic Filter configuration	on:		All other values	Filter Group 6:	4 Loader 5 Power Management
Filter Group 1	0x00000001		set to:	0x000F0000	70 HECI
Filter Group 5 Filter Group 6	0x00000003 0x000F0000		0x00000000	Filter Group 70: 0x0000001	74 MBP
Filter Group 70	0×00000001			Advanced (Intel	75 BIOS Debug
Advanced Filter configu	ıration (LAN):			LAN)	Note: To enable Filter groups
Filter Group 1	0×00000001			Filter Group 1:	74 and 75 add a 1 value.
Filter Group 4	0x000003F6			0x00000001	
Filter Group 5 Filter Group 6	0×00000003 0×000F0000			Filter Group 4: 0x000003F6	
Filter Group 70	0x00000001			Filter Group 5:	
Advanced Filter configu	0x00000001			0x00000003 Filter Group 6:	
Filter Group 1 Filter Group 4	0x000003F6			0x000F0000	
Filter Group 5 Filter Group 6	0x00000003 0x000F0000			Filter Group 70: 0x0000001	
Filter Group 70	0x00000001			Advanced (SMBus)	
				Filter Group 1:	
				0x00000001 Filter Group 4:	
				0x000003F6 Filter Group 5:	
				0x00000003	
				Filter Group 6: 0x000F0000	
Intel [®] 8 Series Chipse	et Family - Intel [®] M	£		Filter Group 70: 0x0000001	
		To be le	Confidential	0.0000001	

Intel Confidential

Table 2-30. Flash Image | ME Region | Configuration | Setup and Configuration

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below:	Yellow	means custom se	ettings may be required.
Select Flash Image ME Region Configuration Configuration	ODM ID used by Intel(R) Services	0x00000000	These fields are used by Intel [®] Services. Intel [®] Identity Protection Technology
Setup and Configuration Set the parameters in the Setup and Configuration	System Integrator ID used by Intel(R) Services	0×00000000	(Intel [®] IPT) use ODM ID field only (for platform identification between the OEM
section as shown	Reserved ID used by Intel(R) Services	0x00000000	and the ISBV).
. ← ME . ← Features Supported	MCTP static EIDs	0x920030	Defines the ME 8 bit MCTP endpoint IDs for Each SMBus segment. Only bits 0-7 are supported to be modified. Bits 8-23 must
Manageability Application			be left to 0x9200
Intel (R) NFC Capabilities	Permit Period Timer Resolution	Days	Treat as reserved.
Intel (R) Anti-Theft Technology	PKI DNS Suffix	Leave Blank	Treat as reserved.
ME Debug Event Service Setup and Configuration	OEM Default Certificate Active	false	Treat as reserved.
Integrated Clock Controller	OEM Default Certificate Friendly Name	Leave Blank	Treat as reserved.
	OEM Default Certificate Stream	Leave Blank	Treat as reserved.
	OEM Customizable Certificate 1-3 Active	false	Treat as reserved.
	OEM Customizable Certificate 1-3 Friendly Name	Leave Blank	Treat as reserved.
	OEM Customizable Certificate 1-3 Stream	Leave Blank	Treat as reserved.

2.6.2 Clock Control Parameters

Table 2-31. Flash Image | ME Region | Configuration | Integrated Clock Controller

Location	Paramet	er	CRB Set To	Settings for Any Platform		
Follow navigation tree below: On the navigation tree to the		Note: ICC settings from PCH Strap 10 is removed and are moved to Flash Image ME Region Configuration Integrated Clock Controller.				
left, select the Flash Image ME Region Configuration Intergrated Clock Controller.	Default P	rofile Selection	ICC Profile 0 - Standard	Specifies which clock control parameter set is to be used by the final generated SPI Flash binary image by the target platform at boot time.		
Configuration ME				SPI Flash binary images across multiple board designs are expected to contain the same block of clock control parameters.		
☐ Features Supported ☐ Manageability Application ☐ Intel (R) Anti-Theft Technol ☐ ME Debug Event Service ☐ Setup and Configuration ☐ Integrated Clock Controller ☐ ☐ ICC Profile 0 - Standard				Selection is limited to the profiles defined under "Integrated Clock Controller" up to maximum 16 profiles. Profiles can be added by right clicking on "Integrated Clock Controller" and selecting "Add profile". The 'Record #' refers to profile created under the Configuration Tab, Flash Image ME Region Configuration Integrated Clock Controller. Default boot profile for system is ICC Profile 0 - Standard.		
	Profile Se SoftStrap	lection By /BIOS	SoftStrap	Specifies if the ICC Boot Profile is selected by Soft Strap or controlled by BIOS.		
	Default Lo Mask	ock Enables	0:Default	This parameter controls lock enable mask. it defines the integrated clock registers left accessible to OS after EOP. Default - Locks all but the registers used to adjust BCLK & PCIe frequency and spread settings. All Locked - Locks all clock adjustments after EOP message received. All Unlocked - Unlocks all clocks. This option is mainly used for debug purpose.		

Table 2-32. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard

Location		Parameter CRB Set To		Settings for Any Platform
Follow navigation tree below: On the navigation tree to the left, select the Flash Image ME Region Configuration Intergrated Clock Controller ICC Profile O-Standard. Configuration ME Features Supported Manageability Application Intel (R) Anti-Theft Technolome ME Debug Event Service Setup and Configuration		 Note: FITC provides 4 pre- defined ICC profiles. Standard: This profile provides default settings for standard configuration, no overclocking or adaptive clocking is allowed. Platform clocks output internal and external are driven from MODDIV3. MODDIV2 is turned off for power saving Default clock frequency is 100 MHz with 0.5%DownSpread. WiMax: This profile provides Wimax friendly configuration. This profile will confit the platform based on the standard profile allowing adaptive clocking adjustmer reduce EMI interference. Clock frequency is 99.8267MHz with spread percentage 0.26%-down spread. 3G: This profile provides 3G friendly configuration. MODDIV2 and MODDIV3 is to on. Clock frequency for MODDIV2 is 98.8558MHz with 0.5% DownSpread. Clock frequency for MODDIV3 is 99.8267MHz with spread percentage 0.26%DownSpread. Overclocking: This profile provides overclocking friendly configuration. clock frequency for MODDIV2 and MODDIV3 is 100 MHz with 0.5%DownSpread. This is used to perform BCLK/DMI overclocking using MODDIV2. Note: In FITC, default profile is Standard. To add other pre -defined profiles , reclick on Flash Image ME Region Configuration Integrated Clock Controller Add profile and choose profile from drop down menu. 		tings for standard configuration, no d. Platform clocks output internal and bIV2 is turned off for power saving. 5%DownSpread. Illy configuration. This profile will configure allowing adaptive clocking adjustment to s 99.8267MHz with spread percentage uration. MODDIV2 and MODDIV3 is turned 58MHz with 0.5% DownSpread. Clock the spread percentage 0.26%DownSpread. locking friendly configuration. clock 00 MHz with 0.5%DownSpread. This profile using MODDIV2. add other pre -defined profiles ,right Configuration Integrated Clock
Integrated Clock C ICC Profile 0 - S Parameter Note: Profile can be re		Profile Name/Description	Standard	This parameter allows user to customize profile name. By deafult it uses pre-defined profile name.
Profile Name/Description Base Profile Template	Standard Standard	Base Profile Template	Standard	This parameter indicates which predefined profile selected when profile was added.

Table 2-33. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | Power Management Settings

				T
Location		Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: On the navigation tree to the left, select the Flash Image ME Region Configuration Intergrated Clock Controller ICC Profile 0 - Standard Power Management Settings.		Output Clock Enables	Keep defaults.	This parameter controls enabling /disabling of specific output clocks at boot time. These settings should match with platform hardware design. For CRB, recommend keeping defaults for bring up with Intel® ME FW.
 ME Features Supported Manageability Application Intel (R) Anti-Theft Technology ME Debug Event Service 		PCI Clock Power Management	Keep defaults.	This parameter controls enabling/disabling of CLKRUN support for PCI clocks. note: for Mobile platforms, it is recommended to enable CLKRUN for power saving. for Loopback PCI clock signal CLKRUN must be disabled.
☐ Setup and Configuration ☐ Integrated Clock Controller ☐ ☐ ☐ ICC Profile 0 - Standard ☐ Power Management Settings		CLKREQ# Associations	Keep defaults.	This parameter controls association of dynamic CLKRQ# control with SRC(PCIe) clocks. For CRB, recommend keeping defaults for bring up with Intel® ME FW.
Parameter Output Clock Enables PEG_A PEG_B ITPXDP SRC0 SRC1	Enable(1b) Enable(1b) Enable(1b) Enable(1b) Enable(1b)	Miscellaneous Power Settings	Keep defaults.	Dynamic Power Management of 96MHZ parameter controls enabling/disabling 96MHZ clock source to dynamically bring this clock down to lower power state when hardware detects idle condition. This clock source is used for 48/24Mhz flex clock, GbeTimeSync,Azalia,USB2.0 and xHCI Frame Timer. WarmRest Gating of CLKOUT_DPNS parameter controls enabling/disabling the output enable of the CLKOUT_DPNS signal during warm reset. Note: for WarmReset Gating of CLKOUT_DPNS parameter, keep default value.

Table 2-34. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | PCI and Flex Clock Settings

I a anti-		Doubles	CDD C-+ T-	Cattings for Any Distance
Location		Parameter	CRB Set To	Settings for Any Platform
_	Follow navigation tree below:			
On the navigation tree to the left, select the Flash Image ME Region Configuration Intergrated Clock Controller ICC Profile 0 - Standard PCI and Flex Clock Settings.		Enable Spread on 33.33Mz Clock	Enable(1b)	This parameter allows to enable/disable spread spectrum support for 33MHz clock output.
ME Region		Select the 24MHz or	48MHz	This parameter allows output clock
Configuration		48MHz Clock Source	4011112	CLKOUT_FLEX of 24MHz or 48 MHz.
<u></u> ME				
Features Supported		Flex Buffer Parameters	Keep defaults	This parameter controls double/single load series resistance and slew rate for
Manageability Appli	ication			FLEX clocks.
Intel (R) Anti-Theft				
ME Debug Event Ser				For CRB, recommend keeping defaults for bring up with Intel® ME FW.
Setup and Configura		PCI Buffer Parameters	Keep defaults	This parameter controls double/single
☐ Granted Clock Controller		T of Barrer Farameters	neep derdans	load series resistance and slew rate for
_ _ _	integrated clock controller			33MHz clocks.
— -				for CRB, recommend keeping defaults for
PCI and Flex DMI and PCI	Power Management Settings PCI and Flex Clock Settings DMI and PCIe Clock Setting Clock Range Definition Rec		Keep defaults	bring up with Intel® ME FW. This parameter controls muxing to select sources for Flex Clock outputs. Supported frequencies for Flex Clock Source are 33.33MHz, 14.31818MHz and 24/48MHz.
Parameter	Value			For CRB, recommend keeping defaults for bring up with Intel® ME FW.
Enable Spread on 33.33M	Enable(1b)			
Select the 24MHz or 48M	48MHz			
Flex Buffer Parameters				
FLEX0 Single/Double L 17ohm dbl				
FLEX1 Single/Double L 17ohm dbl				
FLEX2 Single/Double L	FLEX2 Single/Double L 17ohm dbl			
_	FLEX3 Single/Double L 17ohm dbl			
FLEXO Slew Rate Control				
FLEX1 Slew Rate Control				
FLEX2 Slew Rate Control				
FI FV3 CI D. t C t I	1.D-th/		L	

Table 2-35. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | DMI and PCIe Clock Settings

		T	1	T
Location		Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: On the navigation tree to the left, select the Flash Image ME Region Configuration Intergrated Clock Controller		Differential Clock Source Selection	keep defaults	This parameter controls source Clock selection for external clocks like PEGA, PEGB and DMI. note: Recommended to use default value
ICC Profile 0 - Sta and PCIe Clock Se				based on pre-defined profile selection.
• ME Region	_	Miscellaneous Clock Source Selection	keep defaults	This parameter controls source for internal DMI clock.
Configuration				note: Recommended to use default value based on pre-defined profile selection.
ME				
Features Supported		PLL Reference Clock Source Selection	keep defaults	This parameter controls reference clock selection for PLL.
Manageability Applica	ation	Source Selection		Selection for FEE
Intel (R) Anti-Theft Te	chnology			note: Recommended to use default value based on pre-defined profile selection.
ME Debug Event Servi	ice			based on pre-defined profile selection.
Setup and Configurat	ion	DMI Clock Settings	keep defaults	This parameter controls enabling/
🖃 🕒 Integrated Clock Cont	troller	J	·	disabling DMI clock source.
🚊 🔄 ICC Profile 0 - Star	ndard			note: Recommended to use default value based on pre-defined profile selection.
🗀 Power Manage	ement Settings			
PCI and Flex C	lock Settings	PCIe Clock Settings	keep defaults	
DMI and PCIe	Clock Settings			This parameter controls enabling/ disabling PCIe clock source.
Clock Range D	efinition Records			note: Recommended to use default value
				based on pre-defined profile selection.
Parameter	Value			
Differential Clock Sou	Value			
PEGA Source Clock	0:100MHzPCIe			
PEGB Source Clock	0:100MHzPCIe			
DMI Source Clock	0:100MHzPCIe			
Miscellaneous Clock S				
DMI Port Clock Sour	USB3PCIe(0b)			
PMSync Clock Sourc	PMSync Clock Sourc USB3PCIe(0b)			
PLL Reference Clock S				
DMI PLL Reference S	0:100MHzPCIe			

Table 2-36. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | Clock Range Definition Records

Location	<u> </u>	Parameter	CRB Set To	Settings for Any Platform
		DMI Clock Source Range		-
On the navigation to	On the navigation tree below: On the navigation tree to the left, select the Flash Image ME Perion Configuration		Keep defaults	This parameter controls Max nominal and Min nominal frequency as well as Max spread % range for MODDIV2.
Intergrated Clock ICC Profile 0 - Sta Range Definition	Controller andard Clock Record.			Note: Based on pre-defined ICC profile used, This option may not be available.
Mote: Max Nominal Firefers to maxin value which corminimum frequency referdivider value worresponds to frequency outp	num divider rresponds to lency output hinal rs to minimum hich maximum	PCIe Clock Source Range Limit(MODDIV3)	Keep defaults	This parameter controls Max nominal and Min nominal frequency as well as Max spread % range for MODDIV3.
Configuration				
<u>∩</u> ME				
Features Supported				
Manageability Applicat	rion			
_ , , ,,	Intel (R) Anti-Theft Technology			
ME Debug Event Service				
Setup and Configuration				
Integrated Clock Contro				
in CC Profile 0 - Stand				
Power Manager	_			
PCI and Flex Clo	ock Settings			
DMI and PCIe C	lock Settings			
Clock Range De	finition Records			
Clock Enables N	1asks			
Parameter	Value			
DMI Clock Source Ran				
Max Nominal Freque				
Min Nominal Freque				
SSC Changes Allowed				
SSC Spread Mode U				
SSC Spread Mode D				
SSC Spread Mode Ce				
SSC Halt Allowed	FALSE			
SSC Spread Percenta PCIe Clock Source Ran				
Max Nominal Freque				
iviax ivominai Fredue	100.000000			

Table 2-37. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | Clock Enables Masks

Location	Parameter	CRB Set To	Settings for Any Platform
Follow navigation tree below: On the navigation tree to the select the Flash Image Name of the Region Configuration Intergrated Clock Control ICC Profile 0 - Standard Enables Masks ME	Clock Mask Before POST e left, 4E	keep defaults	This parameter allows which clocks can be turned On/Off using HECI command before POST. Mask determining which clock output enables can be modified through the SET_CLOCK_ENABLES interface prior to End-Of-POST. Typically prior to EOP, all OE adjustments should be allowed by the BIOS. Disabling OE adjustment prior to EOP will prevent BIOS from runtime enabling/disabling the clock.
Features Supported Manageability Applicatio Intel (R) Anti-Theft Techr ME Debug Event Service Setup and Configuration Integrated Clock Control Clock Control Power Manageme PCI and Flex Clock DMI and PCIe Clo Clock Range Defir Clock Enables Ma	ler rd ent Si k Sett ck Se nitior	keep defaults	This parameter allows which clocks can be turned On/Off using HECI command after POST. Mask determining which clock output enables can be modified through the SET_CLOCK_ENABLES interface after to End-Of-POST. Typically after to EOP, only clocks associated with slotted devices should remain enabled. All others will be disabled, so that no runtime adjustments are allowed.
Parameter	Value		
Clock Mask Before POST FLEX0 OE Adjustment Allowed FLEX1 OE Adjustment Allowed FLEX2 OE Adjustment Allowed FLEX3 OE Adjustment Allowed PCI0 OE Adjustment Allowed PCI1 OE Adjustment Allowed	TRUE TRUE TRUE TRUE TRUE TRUE TRUE		

Table 2-38. Flash Image | ME Region | Configuration | Integrated Clock Controller | ICC Profile 0 - Standard | Hardware Registers

Location Par	rameter	CRB Set To	Settings for Any Platform
left, select the Flash Image ME Region Configuration Intergrated Clock Controller ICC Profile 0 - Standard Hardware Registers. Setup and Configuration MM MM MM MM MM MM MM	Marie Value	Keep Defaults	This section displays all ICC registers. Values are programed based on parameters selected using pre-defined ICC profile. If any parameter is changed from its default value , Hardware register specific to that parameter will be highlighted to yellow. Note: Do not modify any Hardware registers.

2.7 Build SPI Flash Binary Image

2.7.1 Build SPI Flash Binary Image

In the main menu select **Build | Build Image**. The image will be saved in the directory specified by **\$DestDir** parameter and will be named **outimage.bin**, unless the default **Output Directory** in **Build | Build Settings** was changed (see Section 2.1).

Figure 2-5. Build | Build Image

2.7.2 Save Your Settings

In the main menu select **File | Save As...**. Select a name and location for the XML file that contains all the settings configured thus far. It is recommended that you save this file in your **[root)]\Tools\System Tools\Flash Image Tool** directory for easy access.

Assuming that the custom settings file was saved as **customfile.xml** to the FITC directory (**[root)]\Tools\System Tools\Flash Image Tool**), then these settings could be loaded in the FITC GUI itself using the main menu option **File | Load...**.

Note: Previous platform generations of the FITC tool required multiple configuration files to be edited and saved. For this generation, only one configuration file **(customfile.xml)** is required.

This custom settings file could also be used to generate an SPI Flash binary image using the command line, with a command of the form:

```
fitc.exe [xml file] [/o <file>] /b
```

Example usage: > fitc.exe newfiletmpl.xml /o .\temp.bin /b

where:

- <xml_file> The XML configuration file saved when configuring FITC.
- /o <file> The path and filename where the image will be saved. This command overrides the 'Output path' in the XML file.
- /b Automatically builds the Flash image. The FIT GUI will not be displayed when
 this flag is set, since FIT will run in auto-build mode. Error messages will be
 displayed by FITC, if necessary.

2.7.3 Protect Saved Configuration XML File

To avoid custom-configured values from ever overwritten when loading new binaries files (ie: when loading binaries into BIOS, GbE and ME regions in FITC) do the following (see Figure 2-6):

- After building the SPI Flash binary image and saving your configuration, close Flash Image Tool
- Right-click on the saved FITC configuration XML file (customfile.xml) and select Properties
- Check the Read-Only checkbox and click OK

Figure 2-6. Protecting FITC Configuration XML File

§ §

3 Programming SPI Flash Devices and Checking Firmware Status

Now that the Flash image file has been created, it can be programmed into the SPI Flash device(s) of the target machine. For platforms that don't boot, a Flash Chip Programmer will be required. For platforms that can boot to DOS or Windows*, the Flash Programming Tool (FPT) can be used.

3.1 Flash Burner/Programmer

The specific use of a Flash burner/programmer is beyond the scope of this document. However, the following general steps may be followed:

1. Navigate to your **Output Directory** (as specified in Section 2.1) where your generated SPI Flash image(s) are saved. It is assumed that this image file is named **outimage.bin**.

If two total SPI Flash devices were specified during the build process, then additional image files will be saved, one for each SPI Flash device. These files are assumed to be named **outimage(1).bin** and **outimage(2).bin**.

2. Utilize a Flash burner/programmer to program the image(s). For multiple SPI Flash devices, the images are numbered sequentially to correspond to the first and second SPI Flash device accordingly.

3.1.1 In-Circuit SPI Flash Programming for Mobile CRB

Mobile CRBs have the SPI Flash devices soldered down. As a result, to program the SPI Flash for mobile CRBs, follow these steps:

- 1. Leave mobile CRB powered off.
- 2. Connect Flash Programmer (such as DediProg SF100) header to connector **J8E1** which is labelled **"SPI PROG"**. Make sure to line up pin 1 on the header.
- Change the jumpers to the "Programming SPI-0" mode as shown in Table 3-1 below.

Table 3-1. Jumper Settings for Mobile CRB SPI Flash Programming

Mode	J8C4	J8C5	J8D1
Programming SPI-0	1-2	1-2	1-2
Programming SPI-1	1-2	1-2	2-3
Normal Operation	1-X	1-X	1-X

- 4. Program the first image [outimage(1).bin] to the CRB.
- 5. Following Table 3-1, change the jumpers to the "Programming SPI-1" mode.
- 6. Program the second image [outimage(2).bin] to the CRB.
- 7. Once programming is complete, disconnect the Flash Programmer header. The CRB is now ready for power on.

3.2 Flash Programming Tool (FPT)

FPT can be used to substitute for a Flash burner/programmer, provided the system is capable of booting to a DOS or Windows* OS.

Note: FPT will automatically disable the Intel[®] ME prior to flashing the image to the platform.

FPT DOS Version

The DOS versions supported by FPT are: DOS, Free DOS, and DRMK DOS. Use the following steps to program the SPI Flash devices,

- Copy all the files in the "(root)\Tools\System Tools\Flash Programming Tool\DOS" directory to the root directory of a bootable USB key.
- 2. Navigate to your **Output Directory** (as specified in Section 2.1) where your generated SPI Flash image(s) are saved. It is assumed that this image file is named **outimage.bin**. Copy this image file to the root directory of the USB key.
- 3. Boot the target system to DOS and change to the root directory of the bootable USB key. At the DOS prompt type:

fpt.exe /i

The system should respond with the number of SPI Flash devices available. For example:

```
--- Flash Devices Found ---
W25Q64BV ID:0xEF4017 Size: 8192KB (65536Kb)
W25Q64BV ID:0xEF4017 Size: 8192KB (65536Kb)
```

Note: If the SPI Flash device does not currently contain a descriptor it may report only a single device.

4. Program the SPI Flash image to the Flash device(s) by issuing the following command at the prompt:

```
fpt.exe /f outimage.bin
```

If the programming was successful, then the following message will be shown.

```
FPT Operation Passed
```

If the programming was **NOT** successful, then repeat this step to try again. If programming problems persist, then check the SPI Flash devices and platform hardware.

5. Execute a platform global reset using FPT -greset. Next go to Section 3.3 to check the Intel® ME Firmware status.

3.2.1 FPT Windows* Version

The Windows* OS versions supported by FPT are: Windows* PE, Windows* XP SP2, Windows* Vista and Windows* 7. There are two versions of FPT for Windows*: a 32-bit version and a 64-bit version. Most Windows* OS, Windows* XP, Vista and Windows* 7 (32-bit or 64-bit) can use Windows* version of FPT. However, Windows* OS which do not support 32 bit compatible mode (Win PE 64-bit) **must use** FPT Windows* 64-bit version due to compatibility issues.

Use the following steps to program the SPI Flash devices,

- Navigate to your Output Directory (as specified in Section 2.1) where your generated SPI Flash image(s) are saved. It is assumed that this image file is named outimage.bin. Copy this image file to FPT directory located at "(root) \Tools\System Tools\Flash Programming Tool\Windows".
- 2. Boot the target system to Windows* and open a Command Prompt window. In this window, change to the FPT directory and at the prompt type:

```
fptw.exe /i
```

The system should respond with the number of SPI Flash devices available. For example:

```
--- Flash Devices Found ---
W25Q64BV ID:0xEF4017 Size: 8192KB (65536Kb)
W25Q64BV ID:0xEF4017 Size: 8192KB (65536Kb)
```

Note: If the SPI Flash device does not currently contain a descriptor it may report only a single device.

3. Program the SPI Flash image to the Flash device(s) by issuing the following command at the prompt:

```
fptw.exe /f outimage.bin
```

If the programming was successful, then the following message will be shown.

```
FPT Operation Passed
```

If the programming was **NOT** successful, then repeat this step to try again. If programming problems persist, then check the SPI Flash devices and platform hardware.

4. Power down the platform with a G3 power cycle (ensure all power is disconnected from the system). Next go to Section 3.3 to check the Intel[®] ME Firmware status.

3.3 Checking Intel[®] ME Firmware Status

Use the following steps to check the platform health and Intel[®] ME FW status,

1. Copy the file **MEInfo.exe** in the "(root)\Tools\System Tools\MEInfo\DOS" directory to the root directory of a bootable USB key.

- Boot the target system and stop at the BIOS setup menu. Load default values for BIOS (on Intel[®] CRBs press F3 to load default values). Save and reboot (on Intel[®] CRBs press F4 and select Yes).
- 3. Boot the target system to DOS and change to the root directory of the bootable USB key. At the DOS prompt type:

```
MEInfo.exe
```

The system should respond with a message similar to below.

```
Intel(R) MEInfo Version: 9.0.0.xxxx
Copyright(C) 2005 - 2011, Intel Corporation. All rights reserved.
Intel(R) Manageability and Security Application code versions:
 ACRVMBY1.86C.0035.B00.1103131018
BIOS Version:
MEBx Version:
 9.0.0.xx
Gbe Version:
 1.3
VendorID:
 8086
PCH Version:
 600000
FW Version:
 9.0.0.xxxx
FW Capabilities:
 0x0DFE5C67
 Intel(R) Active Management Technology - PRESENT/ENABLED
 Intel(R) Anti-Theft Technology - PRESENT/ENABLED
 Intel(R) Capability Licensing Service - PRESENT/ENABLED
 Protect Audio Video Path - PRESENT/ENABLED
 Intel(R) ME Dynamic Application Loader - PRESENT/ENABLED
Intel(R) AMT State:
 Enabled
 Upgrade Capable
CPU Upgrade State:
Cryptography Support:
Last ME reset reason:
 Enabled
 Power up
Local FWUpdate:
 Enabled
BIOS and GbE Config Lock:
 Enabled
Host Read Access to ME:
Host Write Access to ME:
 Enabled
 Enabled
 EF4017
SPT Flash TD #1:
SPI Flash ID VSCC #1:
 20052005
BIOS boot State:
 Post Boot
 OEM Id:
```

As in the above example if there are NO errors shown, then

- · your platform's health is good
- Intel[®] ME FW has successfully initialized
- Intel[®] ME FW is operating normally

Note: This section is only intended to show how to use the MEInfo.exe tool for checking firmware status. For full usage and capabilities of the MEInfo.exe tool, please see the System Tools User Guide.

3.4 Common Bring Up Issues and Troubleshooting Table

Table 3-2. Common Bring Up Issues and Troubleshooting Table

Problem / Issue	Solution / Workaround	
System does not boot to DOS	By default, the system will boot to EFI Shell. To boot to DOS, 1. Enter BIOS menu, then go to the 'Boot' screen 2. Change 'Boot Option #1' to be your USB key (ensure USB key is formatted to be DOS bootable) 3. Press 'F4' to save settings and reboot	
Hear 3 beeps when platform powers on	Possible device is disconnected or device not found, check • platform power and CPU fan power connectors • DIMM memory modules • USB devices (keyboard, mouse, USB key) may be plugged into inactive USB port • missing/incorrect jumpers • missing CPU or PCH	
No display on monitor	Ensure 1.5MB FW SKU supports integrated graphics. Try external graphics card.	
USB device not detected or does not work	USB device may be plugged into inactive USB port	
System does not boot (Post Code 00)	Incorrect Flash image – possible reasons: • wrong FW selected during Flash image build process • wrong Flash size selected Re-build image with correct settings and re-flash using Flash burner.	

All parameters in this section are color-coded as per the key below.

The parameter can be changed

The parameter is read only and cannot be changed

Table 3-3. Feature Default Settings by Intel® 8 Series Chipset Family SKU (Desktop)

9 Series	Feature	Default Value
Intel [®] H87 - Desktop	Enable Intel® Standard Manageability; Disable Intel® AMT	Yes
	Managability Application Permanently Disabled?	No
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	No
	Intel [®] Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel [®] Manageability Application Enable / Disable	Enabled
Intel [®] Z87 - Desktop	Enable Intel [®] Standard Manageability; Disable Intel [®] AMT	Yes
	Managability Application Permanently Disabled?	Yes
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	Yes
	Intel [®] Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel [®] Manageability Application Enable / Disable	Disabled
Intel [®] Z85 - Desktop	Enable Intel® Standard Manageability; Disable Intel® AMT	Yes
	Managability Application Permanently Disabled?	Yes
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	Yes
	Intel [®] Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel [®] Manageability Application Enable / Disable	Disabled
Intel [®] H81 - Desktop	Enable Intel® Standard Manageability; Disable Intel® AMT	Yes
	Managability Application Permanently Disabled?	Yes
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	Yes
	Intel® Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel [®] Manageability Application Enable / Disable	Disabled

All parameters in this section are color-coded as per the key below.

The parameter can be changed

The parameter is read only and cannot be changed

Table 3-4. Feature Default Settings by Intel® 8 Series Chipset Family SKU (Mobile)

9 Series	Feature	Default Value
Mobile Intel® HM87	Enable Intel® Standard Manageability; Disable Intel® AMT	Yes
Express Chipset	Managability Application Permanently Disabled?	No
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	No
	Intel® Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel [®] Manageability Application Enable / Disable	Enabled
Mobile Intel® HM86	Enable Intel [®] Standard Manageability; Disable Intel [®] AMT	Yes
Express Chipset	Managability Application Permanently Disabled?	No
	PAVP Permanently Disabled?	No
	TLS Permanently Disabled?	No
	Intel® Anti-Theft Technology Permanently Disabled?	No
	Intel® ME Network Services Permanently Disabled?	No
	mDNS Proxy Permanently Disabled?	Yes
	Intel® Manageability Application Enable / Disable	Enabled

A Appendix — Flash Configurations

This chapter covers only the basic information needed for clock control parameter programming. For a more detailed treatment of Cougar Point clocks, see Intel® 8 Series Chipsethmmm Family *Platform Clocks* and *Intel® Management Engine — Platform Compliancy Guide for ME Hardware*.

Figure A-1. Configuration "A" — Desktop/Server/Workstation or Mobile

Figure A-2. Configuration "B" — Mobile Only

Figure A-3. Configuration "C" — Desktop/Server/Workstation Only

Figure A-4. Configuration "D" — Mobile Only

§§

B Appendix — ICC SKU Support Matrix

Note: Please refer to Intel[®] 8 Series Chipset Family Platform Controller Hub (PCH) External Design Specification (EDS) for detail about Intel[®] 8 Series Intel[®] 8 Series Chipset Family Full Clock Integration Mode Architecture and Intel[®]ME FW clock control parameters.

For more information on validating and checking compliancy for PCH clocks, see Intel $^{\circledR}$ 8 Series Intel $^{\circledR}$ 8 Series Chipset Family $Intel^{\circledR}$ Management Engine — Compliancy Guide.

B.0.1 ICC SKU Support Matrix

The following table describes features, clock range (maximum and minimum), spread mode supported by Intel[®] 8 Series Intel[®] 8 Series Chipset Family PCH SKU. The ICC SKU is divided into 3 categories; Basic, enhanced, and Extreme.

Table B-1.

PCH SKU	Basic	Enhanced	Extreme
	Dasic		Latreme
Q87		X	
Q85		x	
B85		x	
H87		x	
Z87			х
Z85			х
H81		x	
QM87			х
HM87			х
НМ86	x		
C222		x	
C224		x	
C226		X	
Features Supported	Display Clock Bending	Display Clock Bending Adaptive Clocking (Wimax Friendly Clocking)	Display Clock Bending Adaptive Clocking (Wimax Friendly Clocking) CPU BCLK Overclocking

Table B-1.

PCH SKU	Basic	Enhanced	Extreme
Pre-Defined ICC profile supported.	Standard	Standard WiMax 3G	Standard WiMax 3G Overclocking
Clock Range Supported	1. MODDIV2 will be turned off. 2. MODDIV3 * [Min-Max]=100MHz.	1. MODDIV2 [Min - Max] = 98.4055 - 100 MHz. 2. MODDIV3 * [Min - Max] = 99.5392-100 MHz .	1. MODIV2 [Min - Max] = 99.5463-800 MHz 2. MODDIV3 * [Min - Max] = 99.5392-100 MHz .
Spread Mode and Max Spread % Supported	Lynx Point PCH HW supports Down Spread mode with Max Spread % = 0.5%		

Min = Clock Div Max (minimum allowed frequency)

Max = Clock Div Min (maximum allowed frequency)

* MODDIV3 range limits are specified based on PCIe specifications.