

USER'S MANUAL

USER'S NOTICE

No part of this manual, including the products and software described in it, may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form or by any means, except documentation kept by the purchaser for backup purposes, without the express written permission of ASUSTEK COMPUTER INC. ("ASUS").

ASUS PROVIDES THIS MANUAL "AS IS" WITHOUT WARRANTY OF ANY KIND, EI-THER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY OR FITNESS FOR A PAR-TICULAR PURPOSE. IN NO EVENT SHALL ASUS, ITS DIRECTORS, OFFICERS, EM-PLOYEES OR AGENTS BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES (INCLUDING DAMAGES FOR LOSS OF PROFITS, LOSS OF BUSINESS, LOSS OF USE OR DATA, INTERRUPTION OF BUSINESS AND THE LIKE), EVEN IF ASUS HAC BEEN ADVISED OF THE POSSIBILITY OF SUCH DAM-AGES ARISING FROM ANY DEFECT OR ERROR IN THIS MANUAL OR PRODUCT.

Product warranty or service will not be extended if: (1) the product is repaired, modified or altered, unless such repair, modification of alteration is authorized in writing by ASUS; or (2) the serial number of the product is defaced or missing.

Products and corporate names appearing in this manual may or may not be registered trademarks or copyrights of their respective companies, and are used only for identification or explanation and to the owners' benefit, without intent to infringe.

- ALi and Aladdin are trademarks of Acer Laboratories Inc. (ALi)
- Adobe and Acrobat are registered trademarks of Adobe Systems Incorporated.
- AMD, K6, Super7, and combinations thereof are trademarks of Advanced Micro Devices, Inc.
- Cyrix, M II, and combinations thereof are trademarks of National Semiconductor Corporation.
- ESS, Maestro, Solo-1 are registered trademarks of ESS Technology, Inc.
- IBM is a registered trademark of IBM Corporation.
- IDT and WinChip are trademarks of Integrated Device Technology, Inc.
- Intel, LANDesk, and Pentium are registered trademarks of Intel Corporation.
- Symbios is a registered trademark of Symbios Logic Coråporation.
- Windows and MS-DOS are registered trademarks of Microsoft Corporation.

The product name and revision number are both printed on the product itself. Manual revisions are released for each product design represented by the digit before and after the period of the manual revision number. Manual updates are represented by the third digit in the manual revision number.

For previous or updated manuals, BIOS, drivers, or product release information, contact ASUS at http://www.asus.com.tw or through any of the means indicated on the following page.

SPECIFICATIONS AND INFORMATION CONTAINED IN THIS MANUAL ARE FUR-NISHED FOR INFORMATIONAL USE ONLY, AND ARE SUBJECT TO CHANGE AT ANY TIME WITHOUT NOTICE, AND SHOULD NOT BE CONSTRUED AS A COM-MITMENT BY ASUS. ASUS ASSUMES NO RESPONSIBILITY OR LIABILITY FOR ANY ERRORS OR INACCURACIES THAT MAY APPEAR IN THIS MANUAL, INCLUD-ING THE PRODUCTS AND SOFTWARE DESCRIBED IN IT.

Copyright © 1999 ASUSTeK COMPUTER INC. All Rights Reserved.

Product Name:	ASUS P5A
Manual Revision:	1.07 E382
Release Date:	May 1999

ASUS CONTACT INFORMATION

ASUSTeK COMPUTER INC. (Asia-Pacific)

Marketing

Address:150 Li-Te Road, Peitou, Taipei, Taiwan 112Telephone:+886-2-2894-3447Fax:+886-2-2894-3449Email:info@asus.com.tw

Technical Support

Tel (English):	+886-2-2894-3447 ext. 706
Tel (Chinese):	+886-2-2894-3447 ext. 111
Fax:	+886-2-2895-9254
Email:	tsd@asus.com.tw
Newsgroup:	news2.asus.com.tw
WWW:	www.asus.com.tw
FTP:	ftp.asus.com.tw/pub/ASUS

ASUS COMPUTER INTERNATIONAL (America) *Marketing*

Address:	6737 Mowry Avenue, Mowry Business Center, Building 2
	Newark, CA 94560, USA
Fax:	+1-510-608-4555
Email:	info-usa@asus.com.tw

Technical Support

Fax:	+1-510-608-4555
BBS:	+1-510-739-3774
Email:	tsd-usa@asus.com.tw
WWW:	www.asus.com
FTP:	ftp.asus.com.tw/pub/ASUS

ASUS COMPUTER GmbH (Europe)

Marketing

Address:	Harkort Str. 25, 40880 Ratingen, BRD, Germany
Telephone:	49-2102-445011
Fax:	49-2102-442066
Email:	sales@asuscom.de

Technical Support

Hotline:	49-2102-499712
BBS:	49-2102-448690
Email:	tsd@asuscom.de
WWW:	www.asuscom.de
FTP:	ftp.asuscom.de/pub/ASUSCOM

CONTENTS

I.	INTRODUCTION	7
	How this Manual is Organized	7
	Item Checklist	7
II	FEATURES	8
	ASUS P5A Motherboard	
	Introduction to ASUS Smart Series Motherboards	
	Parts of the ASUS P5A Motherboard	11
Π	I. INSTALLATION	12
	ASUS P5A Motherboard Layout	
	Installation Steps	
	1. Jumpers	
	Jumper Settings	14
	Compatible Cyrix CPU Identification	18
	2. System Memory (DIMM)	19
	DIMM Memory Installation Procedures:	
	3. Central Processing Unit (CPU)	
	4. Expansion Cards	
	Expansion Card Installation Procedure:	
	Assigning IRQs for Expansion Cards	
	Assigning DMA Channels for ISA Cards	
	ISA Cards and Hardware Monitor	
	Accelerated Graphics Port	
	5. External Connectors	
	Power Connection Procedures	
	Support Software	
	Flash Memory Writer Utility	
IV	BIOS SOFTWARE	
	Main Menu	
	Managing and Updating Your Motherboard's BIOS	
	6. BIOS Setup	
	Load Defaults	
	Standard CMOS Setup	
	Details of Standard CMOS Setup BIOS Features Setup	
	Details of BIOS Features Setup	
	Chipset Features Setup	
	Details of Chipset Features Setup	
	Power Management Setup	
	Details of Power Management Setup	
	Details of I ower Management Setup	42

CONTENTS

PNP and PCI Setup	52
Details of PNP and PCI Setup	52
Load BIOS Defaults	
Load Setup Defaults	54
Supervisor Password and User Password	55
IDE HDD Auto Detection	56
Save & Exit Setup	57
Exit Without Saving	57
V. SUPPORT SOFTWARE	59
ASUS Smart Motherboard Support CD	
Desktop Management Interface (DMI)	
Introducing the ASUS DMI Configuration Utility	
System Requirements	
Using the ASUS DMI Configuration Utility	
VI. ASUS CIDB	63
The ASUS CIDB Chassis Sensor	
Using the ASUS CIDB	
Setting up the ASUS CIDB	64
ASUS CIDB Additional Considerations	
VII. ASUS LAN Card	65
ASUS PCI-L101 Fast Ethernet Card	
Features	
Software Driver Support	
Question and Answer	
APPENDIX	
01055al y	07

Federal Communications Commission Statement

This device complies with FCC Rules Part 15. Operation is subject to the following two conditions:

- This device may not cause harmful interference, and
- This device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with manufacturer's instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Re-orient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

WARNING! Any changes or modifications to this product not expressly approved by the manufacturer could void any assurances of safety or performance and could result in violation of Part 15 of the FCC Rules.

Canadian Department of Communications Statement

This digital apparatus does not exceed the Class B limits for radio noise emissions from digital apparatus set out in the Radio Interference Regulations of the Canadian Department of Communications.

This Class B digital apparatus complies with Canadian ICES-003.

Cet appareil numérique de la classe B est conforme à la norme NMB-003 du Canada.

How this Manual is Organized

I.	Introduction	Manual information and checklist	
II.	Features	Information and specifications concerning this product	
III.	Installation	Instructions on setting up the motherboard	
IV.	BIOS Software	Instructions on setting up the BIOS software	
V.	Support Software	Information on the included support software	
VI.	ASUS CIDB	Installation of the ASUS CIDB Chassis Sensor (optional)	
VII.	ASUS L101 Card	Installation of the ASUS LAN card (optional)	
	APPENDIX	Glossary of Terms	

Item Checklist

Please check that your package is complete. If you discover damaged or missing items, contact your retailer.

- \checkmark (1) ASUS Motherboard
- \checkmark (1) IDE ribbon cable for master and slave drives
- \checkmark (1) Ribbon cable for (1) 5.25" and (2) 3.5" floppy disk drives
- \square (1) Bag of spare jumpers
- \blacksquare (1) Support CD with drivers and utilities
- \checkmark (1) User's Manual
- ASUS CIDB chassis sensor module (optional)
- ASUS IrDA-compliant infrared module (optional)
- ASUS PCI-L101 Wake-On-LAN 10/100 Ethernet Card (optional)

ASUS P5A Motherboard

- ALi AGPset: ALi[®] (Acer Laboratories Inc.) Aladdin V AGPset with support for a 100MHz Front Side Bus (FSB), Accelerated Graphics Port (AGP), and all current Socket 7 processors.
- Multi-Processor/Multi-Speed Support: AMD K6[™]-III/400 & faster, AMD K6[™]-2/266 & faster, AMD K6[™]/166 & faster, AMD K5[™]/90–133, IBM[®]/Cyrix[®] 6x86MX[™]/M II[™] (PR166 & faster), IDT WinChip 2[™]/240 & faster, IBM[®]/Cyrix[®] 6x86-PR166+ (Rev 2.7 or later), Intel Pentium[®] 90–233MHz (P55C-MMX[™], P54C/P54CS).
- Level 2 Cache SRAM/Tag RAM: Features 512KB/1MB pipelined-burst SRAM/L2 memory cache and integrated Tag RAM to make using the 100MHz bus speed possible.
- Enhanced ACPI and Anti-Boot Virus BIOS: Features a programmable BIOS, offering enhanced ACPI for Windows 98 compatibility, built-in hardware-based virus protection through Trend ChipAwayVirus, and autodetection of most devices for virtually automatic setup.
- **PC100 Memory Support:** Equipped with three DIMM sockets to support Intel PC100compliant SDRAMs (8, 16, 32, 64, 128, or 256MB) up to 768MB. These new SDRAMs are necessary to meet the enhanced 95MHz/100MHz bus speed requirement.
- **AGP Slot:** Supports AGP cards for high performance, component level interconnection targeted at 3D graphical display applications.
- PCI Audio (optional): Features ESS 32-bit PCI audio onboard.
- Ultra DMA/33 BM IDE: Comes with an onboard PCI Bus Master IDE controller with two connectors that supports four IDE devices in two channels, supports Ultra DMA/33, PIO Modes 3 and 4 and Bus Master IDE DMA Mode 2, and supports Enhanced IDE devices, such as Tape Backup and CD-ROM drives. Supports two drives of either 5.25-inch (360KB or 1.2MB) or 3.5-inch (720KB, 1.44MB, or 2.88MB) disk drives. Supports Japanese "Floppy 3 mode" (3.5-inch disk drive: 1.2MB) and LS-120 floppy disk drives (3.5-inch disk drive: 120 MB, 1.44MB, 720K). BIOS supports IDE CD-ROM or SCSI device boot-up.
- Wake-On-LAN Connector: Supports Wake-On–LAN activity with special network cards, such as the ASUS PCI-L101 10/100 Fast Ethernet PCI card.
- **PC Health Monitoring (optional):** Provides a convenient utility to monitor your system's vital components/activities, such as fan rotations, voltages, and temperatures.
- **Super Multi-I/O:** Provides two high-speed UART compatible serial ports and one parallel port with EPP and ECP capabilities. UART2 can also be directed from COM2 to the Infrared Module for wireless connections.
- **Desktop Management Interface (DMI):** Supports DMI through BIOS, which allows hardware to communicate within a standard protocol creating a higher level of compatibility. (Requires DMI-enabled components.) (See section V)
- USB, PS/2 Mouse, IrDA Connector: Supports an optional cable and bracket set to mount the connectors to an unused expansion slot on the system chassis. A second IrDA connector is available for a standard individual infrared cable set.

Introduction to ASUS Smart Series Motherboards

Performance

- **SDRAM Optimized Performance:** ASUS Smart Series motherboards support the new generation memory—Synchronous Dynamic Random Access Memory (SDRAM)—which increases the data transfer rate to 800MB/sec max using PC100-compliant SDRAM.
- **Double the IDE Transfer Speed:** ASUS Smart Series motherboards with ALi's Aladdin V chipset improves IDE transfer rate using UltraDMA/33 Bus Master IDE, which can handle data transfer up to 33MB/sec. The best of all is that this new technology is compatible with existing ATA-2 IDE specifications so there is no need to upgrade current hard drives or cables.
- **Concurrent PCI:** Concurrent PCI allows multiple PCI transfers from PCI master buses to memory to CPU.
- ACPI Ready: ACPI (Advanced Configuration and Power Interface) is also implemented on all ASUS Smart Series motherboards. ACPI provides more Energy Saving Features for the future operating systems (OS) supporting OS Direct Power Management (OSPM) functionality. With these features implemented in the OS, PCs can be ready around the clock, yet satisfy all the energy saving standards. To fully utilize the benefits of ACPI, an OS that supports ACPI, such as Windows 98, must be used.
- **PC'98 Compliant:** Both the BIOS and hardware levels of the ASUS Smart Series motherboards meet PC'98 compliancy. The new PC'98 requirements for systems and components are based on the following high-level goals: Support for Plug and Play compatibility and power management for configuring and managing all system components, and 32-bit device drivers and installation procedures for Windows 95/Windows 98 and Windows NT.

Intelligence (with optional Hardware Monitor only)

- Fan Status Monitoring and Alarm: To prevent system overheat and system damage, the CPU fan and system fans are monitored for RPM and failure. Each fan can be set for its normal RPM range and alarm thresholds.
- **Temperature Monitoring and Alert:** To prevent system overheat and system damage, there is a heat sensor under the CPU and on the motherboard itself to monitor CPU and system temperature to make sure the system is operating at a safe heat level to avoid any failures triggered by extremely high temperature.
- **Chassis intrusion Detection:** Supports chassis-intrusion monitoring through LDCM and the optional ASUS CIDB chassis sensor module.

- Voltage Monitoring and Alert: System voltage levels are monitored to ensure stable current to critical motherboard components. Voltage specifications are more critical for future processors, so monitoring is necessary to ensure proper system configuration and management.
- **System Resources Alert:** Today's operating systems, such as Windows 95, Windows NT, and OS/2, require much more memory and hard drive space to present enormous user interfaces and run large applications. The system resource monitor will warn the user before the system resources are used up to prevent possible application crashes. Suggestions will give the user information on managing their limited resources more efficiently.
- **CPU Slow Down:** When CPU fans or system fans malfunction, the system will deactivate the CPU Clock line to decrease CPU utilization to the speed upon detection of system overheat. This will prevent CPU damage from system overheat. The CPU utilization will restore normal operations when temperature falls below a safe level.
- Auto Fan Off: The system fans will power off automatically even in sleep mode. This function reduces both energy consumption *and* system noise, and is an important feature in implementing silent PC systems.
- **Dual Function Power Button (requires ATX power supply):** The system can be in one of two states, one is Sleep mode and the other is Soft-Off mode. Pushing the power button for less than 4 seconds places the system into Sleep mode. When the power button is pressed for more than 4 seconds, it enters the Soft-Off mode.
- **Remote Ring On (requires ATX power supply):** This feature allows a computer to be turned on remotely through a modem. With this benefit on hand, any user can access vital information from their computer from anywhere in the world!
- Message LED (requires ACPI-supported OS): Chassis LEDs now act as information providers. Through the way a particular LED illuminates, the user can determine the stage the computer is in. A simple glimpse provides useful information to the user.

Parts of the ASUS P5A Motherboard

ASUS P5A Motherboard Layout

Dimmed components are optional.

12

III. INST ALLATION Motherboard Layout

Jumpers

- 1) CLRTC
- 2) KBPWR
- 3) VIO1
- 4) SGNT, SREQ, SOLOID p. 15 Audio Selection
- 5) FS0, FS1, FS2, FS3
- 6) BF0, BF1, BF2
- **Expansion Slots**
- 1) DIMM Sockets
- 2) CPU ZIF Socket 7
- 3) SLOT 1, 2
- 4) PCI 1, 2, 3,4,5
- Connectors
- 1) PS2KBMS
- 2) PS2KBMS
- 3) PARALLEL
- 4) COM1, COM2
- 5) FLOPPY
- 6) GAME_AUDIO
- 7) GAME AUDIO
- 8) USB
- 10) IDELED
- 11) ATX
- 12) CHASIS
- 13) FAN
- 14) IR
- 15) MSG.LED (PANEL)
- 16) PWR SW. (PANEL)
- 17) RESET (PANEL)
- 18) PWR.LED (PANEL)
- 19) KEYLOCK (PANEL)
- 20) SPEAKER (PANEL)
- 21) WOLCON
- 22) MODEM 23) AUX
- 24) CD1
- 25) SMB
- 26) TRPWR

- p. 14 Real Time Clock (RTC) RAM
- p. 15 Keyboard Power Up
- p. 15 +3V Voltage Selection
- p. 16 CPU External (BUS) Frequency Selection
- p. 16 CPU to BUS Frequency Ratio
- 7) VID0, VID1, VID2, VID3 p. 18 Voltage Regulator Output Selection
 - p. 19 168-Pin DIMM Memory Expansion Sockets
 - p. 21 Central Processing Unit (CPU) Socket
 - p. 23 16-bit ISA Bus Expansion Slots*
 - p. 23 32-bit PCI Bus Expansion Slots**
 - p. 25 PS/2 Keyboard Connector (6-pin Female)
 - p. 25 PS/2 Mouse Connector (6-pin Female)
 - p. 26 Parallel (Printer) Port Connector (26-1 pins)
 - p. 26 Serial Port COM1 & COM2 (10-1 pins)
 - p. 26 Floppy Drive Connector (34-1 pins)
 - p. 27 Audio Port Connectors (Three 1/8" Female)
 - p. 27 Joystick/MidiConnector (15-pin Female)
 - p. 27 Universal Serial BUS Ports 1 & 2 (Two 4-pin Female)
- 9) PRIMARY/SECOND.IDE p. 28 Primary/Secondary IDE Connector (40-1 pins)
 - p. 28 IDE LED Activity Light (2 pins)
 - p. 29 ATX Motherboard Power Connector (20 pins)
 - p. 29 Chassis Intrusion Alarm Lead (4-1 pins)
 - p. 30 Power Supply, Chassis, CPU Fan Power Leads (Three 3 pins)
 - p. 30 IrDA-compliant Infrared Module Connector (5 pins)
 - p. 31 System Message LED (2 pins)
 - p. 31 ATX Power Switch/Soft Power Switch Lead (2 pins)
 - p. 31 Reset Switch Lead (2 pins)
 - p. 31 System Power LED Lead (3 pins)
 - p. 31 Keyboard Lock Switch Lead (2 pins)
 - p. 31 Speaker Output Connector (4 pins)
 - p. 32 Wake-on-LAN Activity Connector (3 pins)
 - p. 32 MODEM Card Voice In Connector (4 pins)
 - p. 33 Stereo Audio In Connector (4 pins)
 - p. 34 Stereo Audio In Connector (4 pins)
 - p. 34 SMBus Connector (5-1 pins)
 - p. 34 Power Supply Temperature External Connector (2 pins)

*The onboard hardware monitor uses the address 290H-297H so legacy ISA cards must not use this address or else conflicts will occur.

**If the onboard audio (optional) is selected, PCI Slot 5 can only be used for a PCI slave device.

Installation Steps

Before using your computer, you must complete the following steps:

- 1. Set Jumpers on the Motherboard
- 2. Install System Memory Modules
- 3. Install the Central Processing Unit (CPU)
- 4. Install Expansion Cards
- 5. Connect Ribbon Cables, Cabinet Wires, and Power Supply
- 6. Setup the BIOS Software

1. Jumpers

WARNING! Computer motherboards, baseboards and components, such as SCSI cards, contain very delicate Integrated Circuit (IC) chips. To protect them against damage from static electricity, you should follow some precautions whenever you work on your computer.

- 1. Unplug your computer when working on the inside.
- 2. Use a grounded wrist strap before handling computer components. If you do not have one, touch both of your hands to a safely grounded object or to a metal object, such as the power supply case.
- 3. Hold components by the edges and try not to touch the IC chips, leads or connectors, or other components.
- 4. Place components on a grounded antistatic pad or on the bag that came with the component whenever the components are separated from the system.

Jumper Settings

1. Real Time Clock (RTC) RAM (CLRTC)

The CMOS RAM is powered by the onboard button cell battery. To clear the RTC data: (1) Turn off your computer, (2) Short solder points using a small metalic object, (3) Turn on your computer, (4) Hold down <Delete> during bootup and enter BIOS setup to re-enter user preferences.

2. Keyboard Power Up (KBPWR)

This allows you to disable or enable the keyboard power up function. Set to *Enable* if you want to use your keyboard (by pressing <Spacebar>) to power up your computer.

P5A Keyboard Power Up

Disable Enable (DEFAULT) Enable This feature requires an ATX power supply that

can supply at least 300mA on the $+5\sqrt{SB}$ lead and the new ACPI BIOS support. The default is set to *Disable* because not all computers have the appropriate ATX power supply. Your computer will not function if you set this to *Enable* and if you do not have the right ATX power supply.

3. +3V Voltage Selection (VIO1)

This jumper allows you to select the voltage supplied to the DRAM, chipset, AGP, and the CPU's I/O buffer.

P5A Voltage Input/Output Selection

4. Audio Selection (3-pin x 3)

This jumper allows you to enable or disable the onboard 32-bit PCI audio so you can use other sound cards.

P5A Audio Setting

5. CPU External (BUS) Frequency Selection (FS3, FS2, FS1, FS0)

These jumpers tell the clock generator what frequency to send to the CPU, chipset, and AGP. These allow the selection of the CPU's *External* frequency (or *BUS Clock*). The BUS Clock times the BUS Ratio equals the CPU's *Internal* frequency (the advertised CPU speed).

6. CPU to BUS Frequency Multiple (BF0, BF1, BF2)

These jumpers set the frequency ratio between the *Internal* frequency of the CPU and the *External* frequency (called the *BUS Clock*) within the CPU. These must be set in conjunction with the jumpers for *CPU External* (*BUS*) *Frequency Selection*.

WARNING! Frequencies above 100MHz exceed the specifications for the onboard chipset and are not guaranteed to be stable. The table on the following page is for general reference purposes only. Always refer to the instructions included with your CPU when possible.

INST ALLATION

lumpers

Set the jumpers by the Internal speed of your CPU as follows:

5 1 2			0	
			(BUS Freq.)	 (Freq. Mult.)
CPU Model	Freq.	Mult. BUS I	· •	BF0 BF1 BF2
AMD-K6-III/450	450MHz	A-4.5x 100MH	[z [2-3] [1-2] [1-2] [1-2]	[2-3] [2-3] [2-3]
AMD-K6-III/400	400MHz	A-4.0x 100MH		[2-3] [1-2] [2-3]
AMD-K6-2/475	475MHz	A-5.0x 95MH	[z [2-3] [1-2] [1-2] [2-3]	[1-2] [2-3] [2-3]
AMD-K6-2/450	450MHz	A-4.5x 100MH		[2-3] [2-3] [2-3]
AMD-K6-2/400	400MHz	A-4.0x 100MH		[2-3] [1-2] [2-3]
AMD-K6-2/380	380MHz	B-4.0x 95MH	[z [2-3] [1-2] [1-2] [2-3]	[2-3] [1-2] [2-3]
AMD-K6-2/366	366MHz	B-5.5x 66MH		[1-2] [1-2] [2-3]
AMD-K6-2/350	350MHz	B-3.5x 100MH	z [2-3] [1-2] [1-2] [1-2]	[1-2] [1-2] []
AMD-K6-2/333	333MHz	B-3.5x 95MH	z [2-3] [1-2] [1-2] [2-3]	[1-2] [1-2] []
AMD-K6-2/300	300MHz	B-3.0x 100MH	z [2-3] [1-2] [1-2] [1-2]	[1-2] [2-3] []
AMD-K6-2/266	266MHz	B-4.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [1-2] [2-3]
AMD-K6/300	300MHz	B-4.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [2-3] [2-3]
AMD-K6/266	266MHz	B-4.0x 66MH	[z [2-3] [2-3] [2-3] [1-2]	[2-3] [1-2] [2-3]
AMD-K6/233	233MHz	B-3.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
AMD-K6/200	200MHz	B-3.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [2-3] []
AMD-K6/166	166MHz	B-2.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [2-3] []
AMD-K5/133	100MHz	C-1.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
AMD-K5/120	90MHz	C-1.5x 60MH	z [2-3] [2-3] [2-3] [2-3]	[1-2] [1-2] []
AMD-K5/100	100MHz	C-1.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
AMD-K5/90	90MHz	C-1.5x 60MH	[z [2-3] [2-3] [2-3] [2-3]	[1-2] [1-2] []
Intel Pentium P54C	166MHz	C-2.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [2-3] []
Intel Pentium P54C	150MHz	C-2.5x 60MH	z [2-3] [2-3] [2-3] [2-3]	[2-3] [2-3] []
Intel Pentium P54C	133MHz	C-2.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [1-2] []
Intel Pentium P54C	120MHz	C-2.0x 60MH	z [2-3] [2-3] [2-3] [2-3]	[2-3] [1-2] []
Intel Pentium P54C	100MHz	C-1.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
Intel Pentium P54C	90MHz	C-1.5x 60MH	z [2-3] [2-3] [2-3] [2-3]	[1-2] [1-2] []
Intel Pentium P55C	233MHz	D-3.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
Intel Pentium P55C	200MHz	D-3.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [2-3] []
Intel Pentium P55C	166MHz	D-2.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [2-3] []
IBM/Cyrix M II-PR333	333MHz	D-3.0x 83MH	z [2-3] [1-2] [2-3] [1-2]	[1-2] [2-3] []
IBM/Cyrix M II-PR300	300MHz	D-3.0x 75MH	z [2-3] [2-3] [1-2] [1-2]	[1-2] [2-3] []
IBM/Cyrix M II-PR300	300MHz	D-3.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [1-2] []
IBM/Cyrix 6x86MX-PR2	33200MHz	D-3.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[1-2] [2-3] []
IBM/Cyrix 6x86MX-PR2	00166MHz	D-2.5x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [2-3] []
IBM/Cyrix 6x86MX-PR1	66150MHz	D-2.5x 60MH	z [2-3] [2-3] [2-3] [2-3]	[2-3] [2-3] []
*IBM/Cyrix 6x86-PR166	+ 133MHz	E-2.0x 66MH	z [2-3] [2-3] [2-3] [1-2]	[2-3] [1-2] []
*IBM/Cyrix 6x86L-PR16	6+133MHz	E-2.0x 66MH	[z [2-3] [2-3] [2-3] [1-2]	[2-3] [1-2] []
IDT WinChip 2™	240MHz	F-4.0x 60MH	[z [2-3] [2-3] [2-3] [2-3]	[2-3] [1-2] [2-3]
*The only IBM or Cvrix 6	5x86(L) (or N	A I) that is support	rted on this motherboard is r	
(<i>see</i> next page).		, 10 047P0		

NOTE: For updated processor settings, visit the ASUS web site (see **ASUS CONTACT INFORMA-TION** for URLs).

Compatible Cyrix CPU Identification

The only Cyrix 6x86-PR166+ CPU that is supported on this motherboard must be Revision 2.7 or later. Look on the underside of the CPU for the serial number. The number should read G8DC6620A or later.

7. Voltage Regulator Output Selection (VID0, 1, 2, 3)

These jumpers set the Core voltage supplied to the CPU. Switching regulators allow some jumper settings to be the same for two voltages of different power planes.

WARNING! Because CPU designs change rapidly, the table below is only intended as a simple guideline and thus may not be true for your CPU. Always refer to the CPU documentation for your CPU's voltage and then set the appropriate VID jumpers according to the illustration below.

Manufacturer	СРИ Туре	Single Plane	Dual Plane	VID3 VID2 VID1 VID0
AMD (.25micron)			2.4V(Dual)	[1-2] [2-3] [1-2] [1-2]
	K6-2/450,475			
AMD (.25micron)	K6-2/266,300,333		2.2V(Dual)	[1-2] [1-2] [2-3] [1-2]
	350,366,380,400			
	K6/233,266,300			
AMD	K5	3.5V(VRE)		[2-3] [2-3] [2-3] [2-3]
IBM/Cyrix	6x86	3.5V(VRE)		[2-3] [2-3] [2-3] [2-3]
Intel	P54C/P54CS	3.5V(VRE)		[2-3] [2-3] [2-3] [2-3]
AMD	K5	3.4V(STD)		[2-3] [2-3] [2-3] [1-2]
Intel	P54C/P54CS	3.4V(STD)		[2-3] [2-3] [2-3] [1-2]
AMD (.35micron)	K6-PR233		3.2V(Dual)	[2-3] [2-3] [1-2] [1-2]
AMD (.35micron)	K6-166,200		2.9V(Dual)	[2-3] [1-2] [1-2] [2-3]
IBM/Cyrix	6x86MX		2.9V(Dual)	[2-3] [1-2] [1-2] [2-3]
Intel	P55C-MMX		2.8V(Dual)	[2-3] [1-2] [1-2] [1-2]

2. System Memory (DIMM)

This motherboard uses only Dual Inline Memory Modules (DIMMs). Sockets are available for **3.3Volt** (power level) unbuffered Synchronous Dynamic Random Access Memory (SDRAM) of either 8, 16, 32, 64, 128MB, or 256MB to form a memory size between 8MB and 768MB. One side (with memory chips) of the DIMM takes up one row on the motherboard.

To utilize the chipset's Error Checking and Correction (ECC) feature, you must use a DIMM module with 9 chips per side (standard 8 chips/side + 1 ECC chip) and make the proper settings through "Chipset Features Setup" in BIOS setup.

Memory speed setup is recommended through *SDRAM Configuration* under "Chipset Features Setup" in BIOS setup.

IMPORTANT (see General DIMM Notes below)

• To make using bus speeds ≥95MHz possible, SDRAMs used must be compatible with the current Intel PC100 SDRAM specification..

DIMM Location	168-pin DIMM		Total Memory
Socket 1 (Rows 0&1)	SDRAM 8, 16, 32, 64, 128, 256MB	x1	
Socket 2 (Rows 2&3)	SDRAM 8, 16, 32, 64, 128, 256MB	x1	
Socket 3 (Rows 4&5)	SDRAM 8, 16, 32, 64, 128, 256MB	x1	
	Total System Memory (Max 768MB)	=	

Install memory in any combination as follows:

NOTES

- At the time this User's Manual was written, 256MB DIMMs are either available as registered memory or 128Mbit DIMMs.
- DIMMs that have more than 18 chips are not supported on this motherboard.
- For the system CPU bus to operate ≥95MHz, use only PC100-compliant DIMMs. When this motherboard operates at ≥95MHz, most system will not even boot if noncompliant modules are used because of the strict timing issues involved under these speeds. If your DIMMs are not PC100-compliant, set the CPU bus frequency to 66MHz for system stability.
- ASUS motherboards support SPD (Serial Presence Detect) DIMMs. This is the memory of choice for best performance vs. stability.
- SDRAM chips are generally thinner with higher pin density than EDO (Extended Data Output) chips.
- BIOS shows SDRAM memory on bootup screen.
- Single-sided DIMMs come in 16, 32, 64,128MB; double-sided come in 32, 64, 128, 256MB.

DIMM Memory Installation Procedures:

Insert the module(s) as shown. Because the number of pins are different on either side of the breaks, the module will only fit in the orientation as shown. DRAM SIMM modules have the same pin contacts on both sides. SDRAM DIMMs have different pin contacts on each side and therefore have a higher pin density.

P5A 168 Pin DIMM Memory Sockets

The DIMMs must be 3.3Volt unbuffered SDRAMs. To determine the DIMM type, check the notches on the DIMMs (see figure below).

The notches on the DIMM will shift between left, center, or right to identify the type and also to prevent the wrong type from being inserted into the DIMM slot on the motherboard. You must tell your retailer the correct DIMM type before purchasing. This motherboard supports four clock signals.

3. Central Processing Unit (CPU)

The motherboard provides a 321-pin ZIF Socket 7 that is backwards compatible with ZIF Socket 5 processors. The CPU that came with the motherboard should have a fan attached to it to prevent overheating. If this is not the case then purchase a fan before you turn on your system.

WARNING! Without a fan circulating air on the CPU, the CPU can overheat and cause damage to both the CPU and the motherboard.

To install a CPU, first turn off your system and remove its cover. Locate the ZIF socket and open it by first pulling the lever sideways away from the socket then upwards to a 90-degree right angle. Insert the CPU with the correct orientation as shown. Use the notched corner of the CPU with the white dot as your guide. The white dot should point toward the end of the lever. Notice that there is a blank area where one hole is missing from that corner of the square array of pin holes and a "1" printed on the motherboard next to that corner. Because the CPU has a corner pin for three of the four corners, the CPU will only fit in the one orientation as shown. The picture is for reference only; you should have a CPU fan that will cover the face of the CPU. With the added weight of the CPU fan, no force is required to insert the CPU. Once completely inserted, hold down on the fan and close the socket's lever.

IMPORTANT: You must set jumpers for "CPU to BUS Frequency Ratio" and jumpers for "BUS Frequency Selection" depending on the CPU that you install.

CAUTION! Be careful not to scrape the motherboard when mounting a clampstyle processor fan or else damage may occur to the motherboard.

(This page was intentionally left blank.)

4. Expansion Cards

WARNING! Make sure that you unplug your power supply when adding or removing expansion cards or other system components. Failure to do so may cause severe damage to both your motherboard and expansion cards.

Expansion Card Installation Procedure:

- 1. Read your expansion card documentation on any hardware and software settings that may be required to setup your specific card.
- 2. Set any necessary jumpers on your expansion card.
- 3. Remove your computer system's cover.
- 4. Remove the bracket on the slot you intend to use. Keep the bracket for possible future use.
- 5. Carefully align the card's connectors and press firmly.
- 6. Secure the card on the slot with the screw you removed in step 4.
- 7. Replace the computer system's cover.
- 8. Setup the BIOS if necessary (such as "IRQ xx Used By ISA: Yes" in PNP AND PCI SETUP)
- 9. Install the necessary software drivers for your expansion card.

Assigning IRQs for Expansion Cards

Some expansion cards need to use an IRQ to operate. Generally an IRQ must be exclusively assigned to one use. In a standard design there are 16 IRQs available but most of them are already in use by parts of the system which leaves 6 free for expansion cards.

Both ISA and PCI expansion cards may need to use IRQs. System IRQs are available to cards installed in the ISA expansion bus first, and any remaining IRQs are then used by PCI cards. Currently, there are two types of ISA cards.

The original ISA expansion card design, now referred to as "Legacy" ISA cards, requires that you configure the card's jumpers manually and then install it in any available slot on the ISA bus. You may use Microsoft's Diagnostic (MSD.EXE) utility included in the Windows directory to see a map of your used and free IRQs. For Windows 95 users, the "Control Panel" icon in "My Computer," contains a "System" icon, which gives you a "Device Manager" tab. Double clicking on a specific device give you "Resources" tab which shows the Interrupt number and address. Make sure that no two devices use the same IRQs or your computer will experience problems when those two devices are in use at the same time.

III. INSTALLATION

To simplify this process, this motherboard complies with the Plug and Play (PNP) specification which was developed to allow automatic system configuration whenever a PNP-compliant card is added to the system. For PNP cards, IRQs are assigned automatically from those available.

If the system has both Legacy and PNP ISA cards installed, IRQs are assigned to PNP cards from those not used by Legacy cards. The PCI and PNP configuration of the BIOS setup utility can be used to indicate which IRQs are being used by Legacy cards. For older Legacy cards that do not work with the BIOS, you can contact your vendor for an ISA Configuration Utility.

An IRQ number is automatically assigned to PCI expansion cards after those used by Legacy and PNP ISA cards. In the PCI bus design, the BIOS automatically assigns an IRQ to a PCI slot that has a card in it that requires an IRQ. To install a PCI card, you need to set something called the INT (interrupt) assignment. Since all the PCI slots on this motherboard use an INTA #, be sure that the jumpers on your PCI cards are set to INTA.

Assigning DMA Channels for ISA Cards

Some ISA cards, both legacy and PnP, may also need to use a DMA (Direct Memory Access) channel. DMA assignments for this motherboard are handled the same way as the IRQ assignment process described earlier. You can select a DMA channel in the PCI and PnP configuration section of the BIOS Setup utility.

IMPORTANT: To avoid conflicts, reserve the necessary IRQs and DMAs for legacy ISA cards (under PNP AND PCI SETUP of the BIOS SOFTWARE, choose Yes in IRQ xx Used By ISA and DMA x Used By ISA for those IRQs and DMAs you want to reserve).

ISA Cards and Hardware Monitor

The onboard hardware monitor uses the address 290H-297H, so legacy ISA cards must not use this address or else conflicts will occur.

Accelerated Graphics Port

This motherboard provides an accelerated graphics port (AGP) slot to support a new generation of graphics cards with ultra-high memory bandwidth, such as the ASUS AGP-V3000 series of graphics and video accelerators.

P5A Accelerated Graphics Port (AGP)

NOTE: The AGP Mini Port Driver (see support CD) must first be installed before the motherboard's AGP features

5. External Connectors

WARNING! Some pins are used for connectors or power sources. These are clearly separated from jumpers in the Motherboard Layout. Placing jumper caps over these will cause damage to your motherboard.

IMPORTANT: Ribbon cables should always be connected with the red stripe to Pin 1 on the connectors. Pin 1 is usually on the side closest to the power connector on hard drives and CD-ROM drives, but may be on the opposite side on floppy disk drives. Check the connectors before installation because there may be exceptions. IDE ribbon cables must be less than 46 cm (18 in.), with the second drive connector no more than 15 cm (6 in.) from the first connector.

1. PS/2 Keyboard Connector (6-pin Female)

This connection is for a standard keyboard using an PS/2 plug (mini DIN). This connector will not allow standard AT size (large DIN) keyboard plugs. You may use a DIN to mini DIN adapter on standard AT keyboards.

PS/2 Keyboard (6-pin Female)

2. PS/2 Mouse Connector (6-pin Female)

The system will direct IRQ12 to the PS/2 mouse if one is detected. If not detected, expansion cards can use IRQ12. See "PS/2 Mouse Control" in BIOS Features Setup of the BIOS SOFTWARE.

3. Parallel Port Connector (25-pin Female)

You can enable the parallel port and choose the IRQ through "Onboard Parallel Port" in Chipset Features Setup of the BIOS SOFTWARE.

NOTE: Serial printers must be connected to the serial port.

4. Serial Port COM1 and COM2 Connectors (Two 9-pin Male)

The two serial ports can be used for pointing devices or other serial devices. See "Onboard Serial Port" in Chipset Features Setup of the BIOS SOFTWARE.

5. Floppy drive connector (FLOPPY, 34-1 pin block)

This connector supports the provided floppy drive ribbon cable. After connecting the single end to the board, connect the two plugs on the other end to the floppy drives. (**Pin 5 is removed to prevent inserting in the wrong orientation when using ribbon cables with pin 5 plugged**).

P5A Floppy Disk Drive Connector

6. Audio Port Connectors (Three 1/8" Female) (with optional onboard audio) Line Out can be connected to headphones or preferably powered speakers. Line In allows tape players or other audio sources to be recorded by your computer or played through the Line Out. Mic allows microphones to be connected for inputing voice.

Line Out Line In Mic 1/8" Stereo Audio Connectors

7. Joystick/Midi Connector (15-pin Female) (with optional onboard audio) You may connect game joysticks or game pads to this connector for playing games. Connect Midi devices for playing or editing audio.

8. Universal Serial BUS Ports 1 & 2 (Two 4-pin Female Sockets) Two USB ports are available for connecting USB devices.

Universal Serial Bus (USB) 2

9. Primary / Secondary IDE connectors (Two 40-1 pin block)

These connectors support the provided IDE hard disk ribbon cable. After connecting the single end to the board, connect the two plugs at the other end to your hard disk(s). If you install two hard disks on the same channel, you must set the second drive to Slave mode. Refer to the documentation of your hard disk for the jumper settings. BIOS now supports SCSI device or IDE CD-ROM bootup (see *HDD Sequence SCSI/IDE First & Boot Sequence* in **BIOS Features Setup** of the BIOS SOFTWARE) (**Pin 20 is removed to prevent inserting in the wrong orientation when using ribbon cables with pin 20 plugged).**

TIP: You may configure two hard disks to be both Masters using one ribbon cable on the primary IDE connector and another ribbon cable on the secondary IDE connector. You may install one operating system on an IDE drive and another on a SCSI drive and select the boot disk through BIOS Features Setup.

10. IDE activity LED (IDELED, 2 pins)

This connector supplies power to the cabinet's IDE activity LED. Read and write activity by devices connected to the Primary or Secondary IDE connectors will cause the LED to light up.

11. ATX Power Supply Connector (ATX, 20-pin block)

This connector connects to a ATX power supply. The plug from the power supply will only insert in one orientation because of the different hole sizes. Find the proper orientation and push down firmly making sure that the pins are aligned.

IMPORTANT: Make sure that your ATX power supply can supply at least 10mAmp on the 5-volt standby lead (+5VSB). You may experience difficulty in powering on your system if your power supply cannot support the load. For Wake on LAN support, your ATX power supply must supply at least 720mAmp.

12. Chassis Intrusion Alarm Lead (4-1 pin CHASIS)

This lead is for a chassis intrusion monitor or sensor. The sensor is triggered when a high level signal is sent to the chassis signal lead. This occurs when a panel switch or light detector is triggered. This function requires the optional ASUS CIDB Chassis Sensor to be installed (see **VI. ASUS CIDB**)

NOTE: When the chassis is opened, connect/short the Chassis Signal pin to the +5VSB pin. When the chassis is closed, connect/short the Chassis Signal pin to the Ground pin.

P5A Chassis Open Alarm Lead

13. CPU Cooling Fan Connectors (FAN, 3 pins)

These connectors support 3-pin cooling fans of 500mA (6W) or less with a minimum of 3,500RPM. Orientate the fans so that the heatsink fins allow airflow to go across the onboard heatsink(s) instead of the expansion slots. Depending on the fan manufacturer, the wiring and plug may be different. The red wire should be positive, while the black should be ground. Connect the fan's plug to the board taking into consideration the polarity of the connector. **NOTE: The "Rotation" signal is to be used only by a specially designed fan with rotation signal. The Rotations per Minute (RPM) can be monitored using ASUS PC Probe Utility or Intel LDCM Utility.**

WARNING! The CPU and/or motherboard will overheat if there is no airflow across the CPU. Damage may occur to the motherboard and/or the CPU fan if these pins are incorrectly used. These are not jumpers, do not place jumper caps over these pins.

14. IrDA-Compliant Infrared Module Connector (IR, 5-pin block)

This connector supports the optional wireless transmitting and receiving infrared module. This module mounts to a small opening on system cases that support this feature. You must also configure the setting through *UART2 Use Infrared* in **Chipset Features Setup** to select whether UART2 is directed for use with COM2 or IrDA. Use the five pins as shown below (Back View) and connect a ribbon cable from the module to the motherboard according to the pin definitions.

15. Message LED Lead (MSG.LED, 2 pins)

This indicates whether a message has been received from a fax/modem. The LED will remain lit when there is no signal and blink when there is data transfer or messages waiting in the inbox. This function requires ACPI OS support.

16. ATX Power Switch/Soft Power Switch Lead (PWR.SW., 2 pins)

The system power can be controlled by a momentary switch connected to this lead. Pushing the button once will switch the system between ON and SLEEP. Pushing the switch while in the ON mode for more than 4 seconds will turn the system off. The system power LED shows the status of the system's power.

17. Reset Switch Lead (RESET, 2 pins)

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

18. System Power LED Lead (PWR.LED, 3 pins)

This 3-pin connector connects the system power LED, which lights when the system is powered on and blinks when it is in sleep mode.

19. Keyboard Lock Switch Lead (KEYLOCK, 2 pins)

This 2-pin connector connects to the case-mounted key switch to allow keyboard locking.

20. Speaker Connector (SPEAKER, 4 pins)

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

P5A System Panel Connectors

21. Wake-on-LAN Activity Connector (3-pin WOLCON)

The WOLCON connector allows the system to power up when there is a wakeup packet or signal is received from the network through the ASUS PCI-L101 LAN card (see section **VI. ASUS LAN CARD**).

IMPORTANT: This feature requires that the **WAKE On LAN** *Power Up Control* is set to *Enabled* (see "Power Management Setup" under **IV. BIOS SOFTWARE**) and that your system has an ATX power supply with at least 720mA+5V standby power.

P5A Wake-On-LAN Connector

22. MODEM Card Voice In Connector (4-pin MODEM) This connector connects to a compatible modem card.

P5A Modem Card Voice In Connector

23. Stereo Audio In Connector (4-pin AUX)

This connector allows you to receive stereo audio input from such sound sources as a TV tuner or MPEG card.

P5A Stereo Audio In Connector

24. Stereo Audio In Connector (4-pin CD1)

This connector allows you to receive stereo audio input from an internal CD-ROM drive.

III. INST ALLATION Connectors

25. SMBus Connector (5-1 pin SMB)

This connector allows you to connect SMBus devices. SMBus devices communicate by means of the SMBus with an SMBus host and/or other SMBus devices. The SMBus or System Management Bus is a specific implementation of an I²C bus, which is a multi-master bus, that is, multiple chips can be connected to the same bus and each one can act as a master by initiating data transfer.

P5A SMBus Connector

26. Power Supply Temperature External Connector (2 pin TRPWR)

This connector allows you to connect a compatible heat sensor to monitor the power supply temperature.

P5A Power Supply Temperature External Connector

Power Connection Procedures

- 1. After all jumpers and connections are made, close the system case cover.
- 2. Be sure that all switches are off (in some systems, marked with \bigcirc).
- 3. Connect the power supply cord into the power supply located on the back of your system case according to your system user's manual.
- 4. Connect the power cord into a power outlet that is equipped with a surge protector.
- 5. You may then turn on your devices in the following order:
 - a. Your monitor
 - b. External SCSI devices (starting with the last device on the chain)
 - c. Your system power. For ATX power supplies, you need to switch on the power supply as well as press the ATX power switch on the front of the case.
- 6. The power LED on the front panel of the system case will light. For ATX power supplies, the system LED will light when the ATX power switch is pressed. The monitor LED may light up after the system's if it complies with "green" standards or if it has a power standby feature. The system will then run power-on tests. While the tests are running, additional messages will appear on the screen. If you do not see anything within 30 seconds from the time you turn on the power, the system may have failed a power-on test. Recheck your jumper settings and connections or call your retailer for assistance.
- 7. During power-on, hold down <Delete> to enter BIOS setup. Follow the instructions in the next section, BIOS SOFTWARE.

***Powering Off your computer:** You must first exit or shut down your operating system before switching off the power switch. For ATX power supplies, you can press the ATX power switch after exiting or shutting down your operating system. If you use Windows 95, click the **Start** button, click **Shut Down**, and then click **Shut down the computer?**. The system will give three quick beeps after about 30 seconds and then power off after Windows shuts down.

NOTE: The message "You can now safely turn off your computer" will not appear when shutting down with ATX power supplies.

Support Software

AFLASH.EXE: This is the Flash Memory Writer utility that updates the BIOS by uploading a new BIOS file to the programmable flash ROM chip on the motherboard. To determine the BIOS version of your motherboard, check the last four numbers of the code displayed on the upper left-hand corner of your screen during bootup. Larger numbers represent a newer BIOS file. This file works only in DOS mode.

NOTE: The following screen displays are provided as examples only and may not reflect the screen contents displayed on your system.

Flash Memory Writer Utility

IMPORTANT! If "unknown" is displayed after **Flash Memory:**, the memory chip is either not programmable or is not supported by the ACPI BIOS and therefore, cannot be programmed by the Flash Memory Writer utility.

Main Menu

1. Save Current BIOS To File

This option allows you to save a copy of the original motherboard BIOS in case you need to reinstall it. It is recommended that you save **AFLASH.EXE** and the BIOS file to a bootable floppy disk.

To save your current BIOS, type [1] at the **Main Menu** and then press <Enter>. The **Save Current BIOS To File** screen appears. Type a filename and the path, for example, A:\440XX-1 and then press <Enter>.

2. Update BIOS Including Boot Block and ESCD

This option updates the boot block, the baseboard BIOS, and the ACPI extended system configuration data (ESCD) parameter block from a new BIOS file. See the next page for procedures on downloading an updated BIOS file.

To update your current BIOS, type [2] at the Main Menu and then press <Enter>. The Update BIOS Including Boot Block and ESCD screen appears. Type the filename of your new BIOS and the path, for example, A:\XX2I1002.AWD, and then press <Enter>.

When prompted to confirm the BIOS update, press **Y** to start the update.

The utility starts to program the new BIOS information into the flash ROM. When the programming is finished, *Flashed Successfully* will be displayed.

Follow the onscreen instructions to continue.

Managing and Updating Your Motherboard's BIOS

Upon First Use of the Computer System

- 1. Create a bootable system floppy disk by typing [FORMAT A:/S] from the DOS prompt without creating "AUTOEXEC.BAT" and "CONFIG.SYS" files.
- 2. Copy AFLASH.EXE to the just created boot disk.
- 3. Run AFLASH.EXE from this new disk and select option **1. Save Current BIOS to File**. See **1. Save Current BIOS To File** on the previous page for more details and the rest of the steps.

Updating BIOS Procedures (only when necessary)

- 1. Download an updated ASUS BIOS file from the Internet (WWW or FTP) or a BBS (Bulletin Board Service) (see ASUS CONTACT INFORMATION on page 3 for details) and save to the disk you created earlier.
- 2. Boot from the disk you created earlier.
- 3. At the "A:\" prompt, type **AFLASH** and then press <Enter>.
- 4. At the Main Menu, type 2 and then press <Enter>. See 2. Update BIOS Including Boot Block and ESCD on the previous page for more details and the rest of the steps.

WARNING! If you encounter problems while updating the new BIOS, DO NOT turn off your system since this might prevent your system from booting up. Just repeat the process, and if the problem still persists, update the original BIOS file you saved to disk above. If the Flash Memory Writer utility was not able to successfully update a complete BIOS file, your system may not be able to boot up. If this happens, your system will need service.

IV. BIOS Flash Memory Writer

6. BIOS Setup

The motherboard supports two programmable Flash ROM chips: 5 volt and 12 volt. Either of these memory chips can be updated when BIOS upgrades are released. Use the Flash Memory Writer utility to download the new BIOS file into the ROM chip as described in detail in this section.

All computer motherboards provide a Setup utility program for specifying the system configuration and settings. If your motherboard came in a computer system, the proper configuration entries may have already been made. If so, invoke the Setup utility, as described later, and take note of the configuration settings for future reference; in particular, the hard disk specifications.

If you are installing the motherboard, reconfiguring your system or you receive a Run Setup message, you will need to enter new setup information. This section describes how to configure your system using this utility.

The BIOS ROM of the system stores the Setup utility. When you turn on the computer, the system provides you with the opportunity to run this program. This appears during the Power-On Self Test (POST). Press <Delete> to call up the Setup utility. If you are a little bit late pressing the mentioned key(s), POST will continue with its test routines, thus preventing you from calling up Setup. If you still need to call Setup, reset the system by pressing <Ctrl> + <Alt> + <Delete>, or by pressing the Reset button on the system case. You can also restart by turning the system off and then back on again. But do so only if the first two methods fail.

When you invoke Setup, the CMOS SETUP UTILITY main program screen will appear with the following options:

STANDARD CNOS SETUP	SUPERVISOR PASSHORD
BIOS FEATURES SETUP	USER PASSHORD
CHIPSET FEATURES SETUP	IDE HOD AUTO DETECTION
POWER MANAGEMENT SETUP	SAVE & EXIT SETUP
PNP AND PCI SETUP LOAD BIDS DEFAULTS LOAD SETUP DEFAULTS	EXIT WITHOUT SAVING
: Ouit	†↓++ : Select Item
: Save & Exit Setup	(Shift1F2 : Change Color

Load Defaults

Load BIOS Defaults loads the minimum settings for troubleshooting. **Load Setup Defaults**, on the other hand, is for loading optimized defaults for regular use. Choosing defaults at this level will modify all applicable settings.

A section at the bottom of the preceding screen displays the control keys for this screen. Take note of these keys and their respective uses.

Standard CMOS Setup

Standard CMOS Setup allows you to record some basic system hardware configuration and set the system clock and error handling. If the motherboard is already installed in a working system, you will not need to select this option anymore. However, if the configuration stored in the CMOS memory on the board gets lost or damaged, or if you change your system hardware configuration, you will need to respecify the configuration values. The configuration values usually get lost or corrupted when the power of the onboard CMOS battery weakens.

The preceding screen provides you with a list of options. At the bottom of this screen are the control keys. Take note of these keys and their respective uses.

User-configurable fields appear in a different color. If you need information on the selected field, press <F1>. The help menu will then appear to provide you with the information you need. The memory display at the lower right of the screen is read-only and automatically adjusts accordingly.

Details of Standard CMOS Setup Date

To set the date, highlight the "Date" field and then press either $\langle Page Up \rangle / \langle Page Down \rangle$ or $\langle + \rangle / \langle - \rangle$ to set the current date. Follow the month, day and year format. Valid values for month, day and year are: **Month:** (1 to 12), **Day:** (1 to 31), **Year:** (up to 2079)

Time

To set the time, highlight the "Time" field and then press either <Page Up>/<Page Down> or <+>/<-> to set the current time. Follow the hour, minute and second format. Valid values for hour, minute and second are: (Hour: (00 to 23), Minute: (00 to 59), Second: (00 to 59). If you do not want to modify the current time, press <Enter> three times to go to HARD DISKS.

NOTE: You can bypass the date and time prompts by creating an AUTOEXEC.BAT file. For information on how to create this file, refer to the MS-DOS manual.

Hard Disk Drives

This field records the specifications for all non-SCSI hard disk drives installed in your system. The onboard PCI IDE connectors provide Primary and Secondary channels for connecting up to four IDE hard disks or other IDE devices. Each channel can support up to two hard disks; the first of which is the "master" and the second is the "slave".

Specifications for SCSI hard disks need not to be entered here since they operate using device drivers and are not supported by any the BIOS. If you install either the optional PCI-SC200 or PCI-SC860 SCSI controller card into the motherboard, see section VI for instructions. If you install other vendor's SCSI controller card, refer to their respective documentations on how to install the required SCSI drivers.

For IDE hard disk drive setup, you can:

- Use the *Auto* setting for detection during bootup.
- Use the IDE HDD AUTO DETECTION in the main menu to automatically enter the drive specifications.
- Enter the specifications yourself manually by using the "User" option.

The entries for specifying the hard disk type include **CYLS** (number of cylinders), **HEAD** (number of read/write heads), **PRECOMP** (write precompensation), **LANDZ** (landing zone), **SECTOR** (number of sectors) and **MODE**. The **SIZE** field automatically adjusts according to the configuration you specify. The documentation that comes with your hard disk should provide you with the information regarding the drive specifications.

The **MODE** entry is for IDE hard disks only, and can be ignored for MFM and ESDI drives. This entry provides three options: *Normal, Large, LBA*, or *Auto* (see below). Set **MODE** to the *Normal* for IDE hard disk drives smaller than 528MB; set it to *LBA* for drives over 528MB that support Logical Block Addressing (LBA) to allow larger IDE hard disks; set it to *Large* for drives over 528MB that do not support LBA. *Large* type of drive can only be used with MS-DOS and is very uncommon. Most IDE drives over 528MB support the *LBA* mode.

IV. BIOS SOFTWARE

Auto detection of hard disks on bootup

For each field: Primary Master, Primary Slave, Secondary Master, and Secondary Slave, you can select *Auto* under the TYPE and MODE fields. This will enable auto detection of your IDE hard disk during bootup. This will allow you to change your hard disks (with the power off) and then power on without having to reconfigure your hard disk type. If you use older hard disks that do not support this feature, then you must configure the hard disk in the standard method as described earlier by the "User" option.

NOTE: After the IDE hard disk drive information has been entered into BIOS, new IDE hard disk drives must be partitioned (such as with FDISK) and then formatted before data can be read from and write on. Primary IDE hard disk drives must have its partition set to *active* (also possible with FDISK).

NOTE: SETUP Defaults are noted in parenthesis next to each function heading.

Drive A / Drive B (None)

These fields record the types of floppy disk drives installed in your system. The available options for drives A and B are: 360K, 5.25 in.; 1.2M, 5.25 in.; 720K, 3.5 in.; 1.44M, 3.5 in.; 2.88M, 3.5 in.; None

To enter the configuration value for a particular drive, highlight its corresponding field and then select the drive type using the left- or right-arrow keys.

Floppy 3 Mode Support (Disabled)

This is the Japanese standard floppy drive. The standard stores 1.2MB in a 3.5inch diskette. This is normally disabled but you may choose from either: *Drive A*, *Drive B*, *Both*, and *Disabled*

Video (EGA/VGA)

Set this field to the type of video display card installed in your system. The options are *EGA/VGA*, *CGA* 40, *CGA* 80, and *MONO* (for Hercules or MDA).

If you are using a VGA or any higher resolution card, choose EGA/VGA.

Halt On (All Errors)

This field determines which types of errors will cause the system to halt. Choose from *All Errors; No Errors; All,But Keyboard; All,But Diskette;* and *All,But Disk/Key.*

BIOS Features Setup

BIOS Features Setup consists of configuration entries that allow you to improve your system performance, or let you set up some system features according to your preference. Some entries are required by the motherboard's design to remain in their default settings.

ROM PCI/ISA BIOS (< <psa>>) BIOS FEATURES SETUP AWARD SOFTWARE, INC.</psa>			
Boot Virus Detection : Enabled CPU Internal Cache : Enabled External Cache : Enabled Quick Power On Self Test : Enabled HOD Sequence SCSI/IDE First: IDE Boot Sequence : A.C Boot Up Floppy Seek : Disabled Floppy Disk Access Control : A/V IDE HOD Block Mode Sectors : HOD MOX HOD S.M.A.R.T. capability : Disabled PS/2 Mouse Function Control: Auto OS/2 Onboard Memory > 64M : Disabled	PCL/VGR Palette Snoop : Disabled Video ROM BIDS Shadow : Enabled C2000 - CBFFF Shadow : Disabled C2000 - CBFFF Shadow : Disabled C2000 - O3FFF Shadow : Disabled D4000 - D3FFF Shadow : Disabled D4000 - D400 - D3FFF Shadow : Disabled D4000 - D400 - Status : Dn Typematic Rate (Chars/Sec): 6 : System ESC : Quit t1*+ : Select Item F1 : Help PU/P0/+/- : Modify : Solor F5 : Old Values (Shift)F2 : Color : F6 : Load Setup Defaults F7 : Load Setup Defaults : Solor :		

A section at the lower right of the screen displays the control keys you can use. Take note of these keys and their respective uses. If you need information on a particular entry, highlight it and then press <F1>. A pop-up help menu will appear to provide you with the information you need. <F5> loads the last set values, <F6> and <F7> loads the BIOS default values and Setup default values, respectively.

NOTE: SETUP Defaults are noted in parenthesis next to each function heading.

Details of BIOS Features Setup Boot Virus Detection (Enabled)

This field allows you to set boot virus detection, ensuring a virus-free boot sector. This new antivirus solution is unlike native BIOS tools, which offer limited virus protection typically by write-protecting the partition table. With this new solution, your computer is protected against boot virus threats earlier in the boot cycle, that is, before they have a chance to load into your system. This ensures your computer boots to a clean operating system. The system halts and displays a warning message when it detects a virus. If this occurs, you can either allow the operation to continue or use a virus-free bootable floppy disk to restart and investigate your system. Because of conflicts with new operating systems, for example, during installation of new software, you may have to set this to *Disabled* to prevent write errors.

CPU Internal Cache (Enabled)

Choose Disable to turn off the CPU's built-in level 1 cache.

External Cache (Enabled)

Choose *Disable* to turn off the CPU's external level 2 cache.

Quick Power On Self Test (Enabled)

This field speeds up the Power-On Self Test (POST) routine by skipping retesting a second, third, and forth time. Setup default setting for this field is *Enabled*. A complete test of the system is done on each test.

HDD Sequence SCSI/IDE First (IDE)

When using both SCSI and IDE hard disk drives, IDE is always the boot disk using drive letter C (default setting of *IDE*). This new feature allows a SCSI hard disk drive to be the boot disk when set to *SCSI*. This allows multiple operating systems to be used on both IDE and SCSI drives or the primary operating system to boot using a SCSI hard disk drive.

Boot Sequence (A,C)

This field determines where the system looks first for an operating system. Options are *A*,*C*; *A*,*CDROM*,*C*; *CDROM*,*C*,*A*; *CDROM*,*A*,*C*; *D*,*A*; *E*,*A*; *F*,*A*; *C* only; *LS*/*ZIP*, *C*; *LAN*,*A*,*C*; *LAN*,*C*,*A*; and *C*,*A*. The setup default setting, *A*,*C*, is to check first the floppy disk and then the hard disk drive.

Boot Up Floppy Seek (Disabled)

When enabled, the BIOS will seek drive A one time.

Floppy Disk Access Control (R/W)

This allows protection of files from the computer system to be copied to floppy disk drives by allowing the setting of *Read Only* to only allow reads from the floppy disk drive but not writes. The setup default *R/W* allows both reads and writes.

IDE HDD Block Mode Sectors (HDD MAX)

This field enhances hard disk performance by making multi-sector transfers instead of one sector per transfer. Most IDE drives, except older versions, can utilize this feature. Selections are *HDD MAX*, *Disabled*, 2, 4, 8, 16, and 32.

HDD S.M.A.R.T. capability (Disabled)

This field enables or disables S.M.A.R.T. (Self-Monitoring Analysis and Reporting Technology) support for S.M.A.R.T.-capable hard disk drives. This technology requires an application that can display S.M.A.R.T. warning messages.

PS/2 Mouse Function Control (Auto)

The setting of *Auto* allows the system to detect a PS/2 Mouse on bootup. If detected, IRQ12 will be used for the PS/2 Mouse. If not detected, IRQ12 will be reserved for expansion cards. *Enabled* will reserve IRQ12 for the PS/2 Mouse.

OS/2 Onboard Memory > 64M (Disabled)

When using OS/2 operating systems with installed DRAM of greater than 64MB, you need to *Enable* this option otherwise leave this on the setup default of *Disabled*.

PCI/VGA Palette Snoop (Disabled)

Some display cards that are nonstandard VGA, such as graphic accelerators or MPEG video cards may not show colors properly. Setting this to *Enabled* should correct this problem. Otherwise, leave this on the default setting of *Disabled*.

Video ROM BIOS Shadow (Enabled)

This field allows you to change the video BIOS location from ROM to RAM. Relocating to RAM enhances system performance, as information access is faster than the ROM.

C8000 - CBFFF Shadow to DC000 - DFFFF Shadow (Disabled)

These fields are used for shadowing other expansion card ROMs. If you install other expansion cards with ROMs on them, you will need to know which addresses the ROMs use to shadow them specifically. Shadowing a ROM reduces the memory available between 640KB and 1024KB by the amount used for this purpose.

Boot Up NumLock Status (On)

This field enables users to activate the Number Lock function upon system boot.

Typematic Rate Setting (Disabled)

When enabled, you can set the **Typematic Rate** and **Delay**.

Typematic Rate (Chars/Sec) (6)

This field controls the speed at which the system registers repeated keystrokes. Options range from 6 to 30 characters per second. Setup default setting is 6; other settings are 8, 10, 12, 15, 20, 24, and 30.

Typematic Delay (Msec) (250)

This field sets the time interval for displaying the first and second characters. Four delay rate options are available: 250, 500, 750, and 1000.

Security Option (System)

When you specify a *Supervisor Password* and/or *User Password* (explained later in this section), the Security Option field determines when the system prompts for the password. The default setting is *System*, where the system prompts for the User Password every time you start your system. The other option is *Setup*, where the system goes through its startup routine unless the Setup utility is called, when the system prompts for the Supervisor Password.

Chipset Features Setup

Chipset Features Setup controls the configuration of the board's chipset. Control keys for this screen are the same as in the **BIOS Features Setup** screen.

ROM PCIZISA BIOS (< <psa>) CHIPSET FEATURES SETUP ANARD SOFTWARE, INC.</psa>			
SURRAN Configuration By SPD SURRAN CRS Latency 21 SURRAN CRS Latency 21 SURRAN CRS Latency 21 SURRAN CRS Latency 31 Enhanced Page Node Count Disabled Internal Page Detection Disabled SURRAN All-2111 Mode Enabled SURRAN All-2111 Mode Enabled I/O Recovery Time 2 BUSCLK Graphics Aperture Size Frame Buffer Posted Write: Enabled Force PCI_66 GRT Mode Disabled Passive Release Enabled Delayed Transaction Disabled	Orboard Serial Port 1 : 3F8H/IROA Orboard Serial Port 2 : 2F8H/IRO3 Onboard Parallel Port 378H/IRO3 Parallel Port Node : ECP+EPP ECP DMA Select : 3 Onboard IR : Disabled IR Node : IrDA SIR FIR DMA Select : 1 Orboard PCI IDE Enable : Both IDE Ultra DMA Node : Auto IDE0 Master PI0/DMA Mode : Auto IDE0 Slave PI0/DMA Mode : Auto IDE1 Slave PI0/DMA Mode : Auto IDE1 Slave PI0/DMA Mode : Auto		
Memory Hole At 15M-16M : Disabled Data Integrity Mode : Disabled KBD Clock Source Speed : 3MHz Onboard FDC Controller : Enabled Onboard FDC Swap A & B : No Swap	ESC: Quit t1++ : Select Item F1 : Help PU/PD/+/- : Modify F5 : Old Values (Shift)F2 : Color F6 : Load BIOS Defaults F7 : Load Setup Defaults		

NOTE: SETUP Defaults are noted in parenthesis next to each function heading.

Details of Chipset Features Setup SDRAM Configuration (By SPD)

This sets the optimal timing for items 2-4. Leave on default setting, depending on the memory modules that you are using. Default setting is *By SPD*, which configures items 2-4 by reading the contents in the SPD (Serial Presence Detect) device. This 8-pin serial EEPROM device stores critical parameter information about the module, such as memory type, size, speed, voltage interface, and module banks.

SDRAM CAS Latency

This controls the latency between SDRAM read command and the time that the data actually becomes available. Leave on default setting.

SDRAM RAS to CAS Delay

This controls the latency between SDRAM active command and the read/write command. Leave on default setting.

SDRAM RAS Precharge Time

This controls the idle clocks after issuing a precharge command to SDRAM. Leave on default setting.

Enhanced Page Mode Count (Disabled) / Internal Page Detection (Disabled) Leave both on default setting.

SDRAM Pipe Function (Disabled) / SDRAM x111-2111 Mode (Enabled)

Leave both on default setting.

I/O Recovery Time (2 BUSCLK)

Timing for ISA cards. Leave on default setting.

Graphics Aperture Size (64MB)

Memory-mapped, graphics data structures can reside in a Graphics Aperture. Leave on default setting.

Frame Buffer Posted Write (Enabled)

Enabling (default) this feature will increase the efficiency of the CPU-to-VGA frame buffer cycle. Leave on default setting.

Force PCI_66 GAT Mode (Enabled)

Enabling this feature will flush the internal PCI/66 buffer before data transfer. Setting this to *Disabled* may cause some AGP card compatibility problems.

AGP Bus Turbo Mode (Enabled)

Enabling (default) this feature will improve AGP Bus performance. Disable this for AGP compatibility. Leave on default setting.

Passive Release (Enabled)

This is a mechanism that allows concurrency of CPU-to-ISA cycles. When this feature is enabled, it will be possible to re-arbitrate the PCI bus and allow the CPU to access PCI even when the M1543C has been granted the ISA bus.

Delayed Transaction (Disabled)

If *Enabled*, this frees the PCI Bus during CPU accessing of 8-bit ISA cards that normally consume about 50-60 PCI Clocks without PCI delayed transaction. If PCI Bus Masters cannot use the PCI Bus, leave this on the default setting of *Disabled* for some ISA cards that are not PCI 2.1 compliant.

Memory Hole At 15M-16M (Disabled)

Enabling this feature reserves 15MB-16MB memory address space to ISA expansion cards that specifically require this setting. This makes the memory from 15MB and up unavailable to the system. Expansion cards can only access memory up to 16MB. The default is *Disabled*.

Data Integrity Mode (Disabled)

Data Integrity Mode or ECC is always *Disabled* when bus speeds \geq 83MHz or when bus speed is equal to 75MHz and PCI clock is equal to the bus clock/2. When this field is *Disabled*, byte-wise write capability is available but no provision for protecting data integrity in the memory module array is available; although data errors are detected, they are not corrected. When *Enabled*, ECC is available, allowing a detection of single-bit and multiple-bit errors and recovery of single-bit errors. [See 2. System Memory (DIMM), section III for more information on memory modules.]

KBD Clock Source Speed (8MHz)

This field allows you to set the internal keyboard clock line speed. Set to either 12MHz or 16MHz if the default setting of 8MHz does not work with your operating system.

.....

Onboard FDC Controller (Enabled)

When enabled, this field allows you to connect your floppy disk drives to the onboard floppy drive connector instead of a separate controller card. If you want to use a different controller card to connect the floppy disk drives, set this field to *Disabled*.

Onboard FDC Swap A & B (No Swap)

This field allows you to reverse the hardware drive letter assignments of your floppy disk drives. Two options are available: *Swap AB* and *No Swap* (default). If you want to switch drive letter assignments, set this field to *Swap AB*, and the swap will be controlled by the onboard chipset.

Onboard Serial Port 1 (3F8H/IRQ4)

Settings are *3F8H/IRQ4*, *2F8H/IRQ3*, *3E8H/IRQ4*, *2E8H/IRQ10*, and *Disabled* for the onboard serial connector.

Onboard Serial Port 2 (2F8H/IRQ3)

Settings are *3F8H/IRQ4*, *2F8H/IRQ3*, *3E8H/IRQ4*, *2E8H/IRQ10*, and *Disabled* for the onboard serial connector.

Onboard Parallel Port (378H/IRQ7)

This field sets the address of the onboard parallel port connector. You can select either *3BCH/IRQ* 7, *378H/IRQ* 7, *278H/IRQ* 5, or *Disabled*. If you install an I/O card with a parallel port, ensure that there is no conflict in the address assignments. The PC can support up to three parallel ports as long as there are no conflicts for each port.

Parallel Port Mode (ECP+EPP)

This field allows you to set the operation mode of the parallel port. The setting *Normal*, allows normal-speed operation but in one direction only; *EPP* allows bidirectional parallel port operation at maximum speed; *ECP* allows the parallel port to operate in bidirectional mode and at a speed faster than the maximum data transfer rate; ECP+EPP allows normal speed operation in a two-way mode.

ECP DMA Select (3)

This selection is available only if you select *ECP* or *ECP+EPP* in the **Parallel Port Mode**. Select either DMA Channel 1, 3, or *Disabled*.

Onboard IR (Disabled)

When enabled, this field activates the onboard infrared feature and sets the second serial UART to support the infrared module connector on the motherboard. If your system already has a second serial port connected to the onboard COM2 connector, it will no longer work if you enable the infrared feature. By default, this field is set to *Disabled*, which leaves the second serial port UART to support the COM2 serial port connector.

IR Mode (IrDA SIR)

This motherboard supports IrDA compatible Serial Infrared (SIR) and Fast Infrared (FIR) communication modes. The FIR mode has two options: *FIR/HP* and *FIR/IBM*, for computers or peripherals using HP and IBM's infrared transceivers, respectively. When using either FIR option, **FIR DMA Select** must be configured to reflect the DMA channel used by the port.

FIR DMA Select (1)

This allows you to configure the DMA channel used by the FIR port. Options are DMA 1 (default) or DMA 3.

Onboard PCI IDE Enable (Both)

You can select to enable the *Primary* IDE channel, *Secondary* IDE channel, *Both*, or *Disable* both channels (for systems with only SCSI drives).

IDE Ultra DMA Mode (Auto)

This sets the IDE UltraDMA to be active when using UltraDMA-capable IDE devices. The BIOS will automatically adjust or disable this setting for slower IDE devices so that Auto or high settings will not cause problems for older IDE devices. Choose *Disable* if you do not want this feature for all devices.

IDE 0 Master/Slave PIO/DMA Mode, IDE 1 Master/Slave PIO/DMA Mode (Auto) Each channel (0 and 1) has both a master and a slave making four IDE devices possible. Because each IDE device may have a different Mode timing (0, 1, 2, 3, 4), it is necessary for these to be independent. PIO and DMA timings can be independently set. The default setting of *Auto* will allow autodetection to ensure optimal performance.

Power Management Setup

Power Management Setup allows you to reduce power consumption. This feature turns off the video display and shuts down the hard disk after a period of inactivity.

Power Management : User Define	Fan Monitor
Video Off Option : Susp.Stby -> Off	Chassis Fan Speed : 3300RPM
Video Off Nethod : DPMS OFF	CPU Fan Speed : 3800RPM
PN Timers HOD Power Down : Disable Doze Mode : Disable Standby Mode : Disable Suspend Mode : Disable Power Up Control PMR Button < & Secs : Soft Off PMR Button < & Secs : Soft Off PMR Up On Modem Act : Enabled Wake On LAN : Enabled Automatic Power Up : Disabled	Power Fan Speed : Ignore ** Thermal Monitor ** CPU Temperature : 58°C/112°F MB Temperature : 25°C/ 77°F ** Voltage Monitor ** VODEE Voltage : 3.3V *3.3V Voltage : 3.3V *5V Voltage : 5.6V *12V Voltage : 12.6V *12V Voltage : -12.6V *5V Voltage : 5.6V ESC : Ouit : 11** : Select Iter

NOTE: SETUP Defaults are noted in parenthesis next to each function heading.

Details of Power Management Setup Power Management (User Define)

This field acts as the master control for the power management modes. *User Define* allows you to set power saving options according to your preference; *Disable* disables the power saving features; *Min Saving* puts the system into power saving mode after 40 min of system inactivity; *Max Saving* puts the system into power saving mode after 30 sec of system inactivity.

IMPORTANT: Advanced Power Management (APM) should be installed to keep the system time updated when the computer enters suspend mode activated by the BIOS Power Management. For DOS environments, you need to add DEVICE=C:\DOS\POWER.EXE in you CONFIG.SYS. For Windows 3.x and Windows 95, you need to install Windows with the APM feature. A battery and power cord icon labeled "Power" will appear in the "Control Panel." Choose "Advanced" in the Power Management Field.

Video Off Option (Susp,Stby -> Off)

This field determines when to activate the video off feature for monitor power management. The settings are *All Modes -> Off; Always On; Suspend -> Off;* and *Susp,Stby -> Off.*

Video Off Method (DPMS OFF)

This field defines the video off features. These options are available: *DPMS OFF*, *DPMS Reduce ON*, *Blank Screen*, *V/H SYNC+Blank*, *DPMS Standby*, and *DPMS Suspend*. The DPMS (Display Power Management System) features allow the BIOS to control the video display card if it supports the DPMS feature. *Blank Screen* only blanks the screen (for monitors without power management or "green" features). If set up in your system, your screen saver will not display with *Blank Screen* selected). *V/H SYNC+Blank* blanks the screen and turns off vertical and horizontal scanning.

PM Timers

This section controls the time-out settings for the Power Management scheme. The fields included in this section are **HDD Power Down**, which places the hard disk into its lowest power consumption mode, and the **Doze**, **Standby** and **Suspend** system inactivation modes.

The system automatically "wakes up" from any power saving mode when there is system activity, such as when a key is pressed from the keyboard, or when there is activity detected from the enabled IRQ channels.

HDD Power Down (Disable)

This shuts down any IDE hard disk drives in the system after a period of inactivity. This time period is user-configurable from *1 Min* to *15 Min* or *Disable*. This feature does not affect SCSI hard disks.

Doze Mode, Standby Mode, Suspend Mode (Disable)

These fields set the period of time after which each of these modes activate: 1 Min, 2 Min, 3 Min, 4 Min, 8 Min, 20 Min, 30 Min, 40 Min, or 1 Hour. The default setting is Disable.

.....

Power Up Control

This section determines the ways the system can be controlled when it is started or restarted, when modem activity is detected, or when power to the computer is interrupted and reapplied. The Soft-Off mode refers to powering off the system through a momentary button switch (ATX switch) or through the software as opposed to disconnecting the AC power by way of a rocker switch or other means.

PWR Button < 4 Secs (Soft Off)

When set to *Soft Off*, the ATX switch can be used as a normal system power-off button when pressed for less than 4 seconds. *Suspend* allows the button to have a dual function where pressing less than 4 seconds will place the system in sleep mode. Regardless of the setting, holding the ATX switch for more than 4 seconds will power off the system.

PWR Up On Modem Act (Enabled)

This allows either settings of *Enabled* or *Disabled* for powering up the computer (turns the ATX power supply on) when the modem receives a call while the computer is off. **NOTE:** The computer cannot receive or transmit data until the computer and applications are fully running, thus connection cannot be made on the first try. Turning an external modem off and then back on while the computer is off causes an initialization string that will also cause the system to power on.

Power Management

₽

IV. BIOS SOFTWARE

Wake On LAN (Enabled)

This allows you to remotely power up your system thorugh your network by sending a wake-up frame or signal. With this feature, you can remotely upload/download data to/from systems during off-peak hours. Set to *Enabled* to use this feature.

IMPORTANT: This feature requires the ASUS PCI-L101 LAN Card (see **VI.ASUS LAN Card**) and an ATX power supply with at least 720mA +5V standby power.

Automatic Power Up (Disabled)

This allows you to have an unattended or automatic power up of your system. You may configure your system to power up at a certain time of the day by selecting *Everyday*, which will allow you to set the time or at a certain time and day by selecting *By Date*.

.....

Fan Monitor (xxxxRPM)

The onboard hardware monitor is able to detect the Chassis Fan Speed, CPU Fan Speed, and the Power Supply Fan Speed in Rotations Per Minute (RPM). These values refresh upon any key entries in the BIOS setup screen. Set to *Ignore* if one of these are not used so that error messages will not be given.

Thermal Monitor (xxxC/xxxF)

The onboard hardware monitor is able to detect the CPU and MB (motherboard) temperatures. These values refresh upon key entries. Set to *Ignore* only if necessary.

Voltage Monitor (*xx.xV*)

The onboard hardware monitor is able to detect the voltages put out by the voltage regulators. These values refresh upon key entries. Set to *Ignore* only if necessary.

NOTE: If any of the monitored items are out of range, an error message will appear: "Hardware Monitor found an error, enter POWER MANAGEMENT SETUP for details". You will then be prompted to "Press **F1** to continue, **DEL** to enter SETUP".

PNP and PCI Setup

This "PNP and PCI Setup" option configures the PCI bus slots. All PCI bus slots on the system use INTA#, thus all installed PCI cards must be set to this value.

	THE REPORT OF A DESCRIPTION OF A DESCRIP
PNP OS Installed : 10	DMA 1 Used By ISA : No/ICU
Slot 1 IRO : Auto	DMA 3 Used By ISA : No/ICU
Slot 2 IRO : Auto	DMA 5 Used By ISA : No/ICU
Slot 3/Audio IRO : 5	THE NEW DO. A. DOOD
Slot 4/5 IRO : Buto	ISA MEM Block BASE : No/ICU
PCI Latency Timer : 32 PCI Clock	OURIDITOD ODDT DITOD
	SYMBIOS SCSI BIOS : Auto
TOO O Hand D. TOO . N. TTON	USB Function : Disabled
IRO 3 Used By ISA : No/ICU	USB IRO : Auto
1R0 4 Used By ISA : No/ICU IR0 5 Used By ISA : No/ICU IR0 7 Used By ISA : No/ICU IR0 9 Used By ISA : No/ICU	VGA BIOS Sequence : PCI/AGP
IRO 7 Used By ISA : No/ICU	
IRU 9 Used By ISH : No/ICU	
IRO 10 Used By ISA : No/ICU	
IRO 11 Used By ISA : No/ICU	and the second se
IRO 12 Used By ISA : No/ICU	ESC : Ouit ti++ : Select Ite
IRU 14 Used By ISB No/ICU	F1 : Help PU/PD/+/- : Modif
IRO 15 Used By ISA : No/ICU	F5 : Old Values (Shift)F2 : Color
and to open by ton 1 nor toe	F6 : Load BIOS Defaults
	F7 : Load Setup Defaults

NOTE: SETUP Defaults are noted in parenthesis next to each function heading.

Details of PNP and PCI Setup PNP OS Installed (No)

This field allows you to use a Plug-and-Play (PnP) operating system to configure the PCI bus slots instead of using the BIOS. Thus interrupts may be reassigned by the OS when *Yes* is selected. When a non-PnP OS is installed or to prevent reassigning of interrupt settings, select the default setting of *No*.

Slot 1 IRQ / Slot 2 IRQ / Slot 3/Audio IRQ / Slot 4/5 IRQ (Auto)

These fields set how IRQ use is determined for each PCI slot. The default setting for each field is *Auto*, which uses auto-routing to determine IRQ use. **If onboard audio is selected, PCI Slot 5 can only be used with a PCI slave device.** The other options are manual settings of *NA*, *5*, *7*, *9*, *10*, *11*, *12*, *14* or *15* for each slot.

PCI Latency Timer (32 PCI Clock)

The default setting of 32 PCI Clock enables maximum PCI performance.

IRQ xx Used By ISA (No/ICU)

These fields indicate whether or not the displayed IRQ for each field is being used by a legacy (non-PnP) ISA card. Two options are available: *No/ICU* and *Yes*. The first option, the default value, indicates either that the displayed IRQ is not used or an ISA Configuration Utility (ICU) is being used to determine if an ISA card is using that IRQ. If you install a legacy ISA card that requires a unique IRQ, and you are not using an ICU, you must set the field for that IRQ to *Yes*. For example: If you install a legacy ISA card that requires IRQ 10, then set **IRQ10 Used By ISA** to *Yes*.

.....

DMA x Used By ISA (No/ICU)

These fields indicate whether or not the displayed DMA channel for each field is being used by a legacy (non-PnP) ISA card. Available options include: *No/ICU* and *Yes*. The first option, the default setting, indicates either that the displayed DMA channel is not used or an ICU is being used to determine if an ISA card is using that channel. If you install a legacy ISA card that requires a unique DMA channel, and you are not using an ICU, you must set the field for that channel to *Yes*.

ISA MEM Block BASE (No/ICU)

This field allows you to set the base address and block size of a legacy ISA card that uses any memory segment within the C800H and DFFFH address range. If you have such a card, and you are not using an ICU to specify its address range, select a base address from the six available options; the **ISA MEM Block SIZE** field will then appear for selecting the block size. If you have more than one legacy ISA card in your system that requires to use this address range, you can increase the block size to either 8K, 16K, 32K, or 64K. If you are using an ICU to accomplish this task, leave **ISA MEM Block BASE** to its default setting of *No/ICU*.

SYMBIOS SCSI BIOS (Auto)

Auto allows the motherboard's BIOS to detect whether you have a Symbios SCSI card. If a Symbios SCSI card is detected, the motherboard's Symbios BIOS will be enabled; if no Symbios SCSI card is detected, the onboard Symbios SCSI BIOS will be disabled. *Disabled* will disable the motherboard's Symbios SCSI BIOS so that the BIOS on an external Symbios SCSI card can be used. (If your Symbios SCSI card does not have a BIOS, the Symbios SCSI card will not function.)

USB Function (Disabled)

This motherboard supports Universal Serial Bus (USB) devices. Set to *Enabled* if you want to use USB devices. Your system must support USB function. The default setting is *Disabled*.

USB IRQ (Auto)

This field allows you to reserve an IRQ# (5, 7, 9, 10, 11, 12, 14, or 15) for the USB to work. *Auto* assigns an IRQ# automatically to your USB device. If you are not using a USB device, you may disable this feature by setting it to NA to save an extra IRQ# for other devices or expansion cards.

VGA BIOS Sequence (PCI/AGP)

If your computer has both PCI and AGP VGA cards, this field allows you to select which of the cards will act as your primary card. The default, *PCI/AGP*, allows your PCI card to take precedent when detected. *AGP/PCI* uses the AGP card as your primary card.

Load BIOS Defaults

This "Load BIOS Defaults" option allows you to load the troubleshooting default values permanently stored in the BIOS ROM. These default settings are non-optimal and disable all high performance features. To load these default settings, highlight "Load BIOS Defaults" on the main screen and then press <Enter>. The system displays a confirmation message on the screen. Press <Y> and then <Enter> to confirm. Press <N> and then <Enter> to abort. This feature does not affect the fields on the Standard CMOS Setup screen.

Load Setup Defaults

This "Load Setup Defaults" option allows you to load the default values to the system configuration fields. These default values are the optimized configuration settings for the system. To load these default values, highlight "Load Setup Defaults" on the main screen and then press <Enter>. The system displays a confirmation message on the screen. Press <Y> and then <Enter> to confirm. Press <N> and then <Enter> to abort. This feature does not affect the fields on the Standard CMOS Setup screen.

ROM PCI/ISA BIOS (< <psa>>) CHOS SETUP UTILITY ANARD SOFTWARE, INC.</psa>				
STANDARD CHOS SETUP	SUPERVISOR PASSHORD			
BIOS FEATURES SETUP	USER PRSSHORD			
CHIPSET FEATURES SETUP	IDE HDD AUTO DETECTION			
POWER MANAGEMENT SETUP	SAME & EXIT SETUP			
PMP AND PCI SETUP LOAD BIOS DEFAULT				
LOAD SETUP DEFAULTS				
Esc : Ouit F10 : Save & Exit Setup	†4 + + : Select Item (Shift)F2 : Change Color			

Supervisor Password and User Password

These two options set the system passwords. "Supervisor Password" sets a password that will be used to protect the system and the Setup utility; "User Password" sets a password that will be used exclusively on the system. By default, the system comes without any passwords. To specify a password, highlight the type you want and then press <Enter>. A password prompt appears on the screen. Taking note that the password is case sensitive, and can be up to 8 alphanumeric characters long, type in your password and then press <Enter>. The system confirms your password by asking you to type it again. After setting a password, the screen automatically reverts to the main screen.

STANDARD CHOS SETUP		SUPERVIS	OR PASSHORD
BIOS FEATURES SETUP		USER PRS	SHORD
CHIPSET FEATURES SETU	P	IDE HOD	AUTO DETECTION
POWER MANAGEMENT SETU	P	SAVE & E	WIT SETUP
PNP AND PCI SETUP		EXIT WIT	HOUT SAVING
LOAD BIDS DEFAULTS	Enter Password	t:	
LOAD SETUP DEFAULTS			
c : Quit 0 : Save & Exit Setup		(Shift)F2	Select Item Change Color

To implement password protection, specify in the "Security Option" field of the BIOS Features Setup screen when the system will prompt for the password. If you want to disable either password, press <Enter> instead of entering a new password when the "Enter Password" prompt appears. A message confirms the password has been disabled.

NOTE: If you forget the password, see CMOS RAM in section III for procedures on clearing the CMOS.

IDE HDD Auto Detection

This "IDE HDD Auto Detection" option detects the parameters of an IDE hard disk drive, and automatically enters them into the Standard CMOS Setup screen.

Up to four IDE drives can be detected, with parameters for each listed inside the box. To accept the optimal entries, press <Y> or else select from the numbers displayed under the OPTIONS field (2, 1, 3 in this case); to skip to the next drive, press <N>. If you accept the values, the parameters will appear listed beside the drive letter on the screen. The process then proceeds to the next drive letter. Pressing <N> to skip rather than to accept a set of parameters causes the program to enter zeros after that drive letter.

Remember that if you are using another IDE controller that does not feature Enhanced IDE support for four devices, you can only install two IDE hard disk drives. Your IDE controller must support the Enhanced IDE features in order to use Drive E and Drive F. The onboard PCI IDE controller supports Enhanced IDE, with two connectors for connecting up to four IDE devices. If you want to use another controller that supports four drives, you must disable the onboard IDE controller in the Chipset Features Setup screen.

When auto-detection is completed, the program automatically enters all entries you accepted on the field for that drive in the Standard CMOS Setup screen. Skipped entries are ignored and are not entered in the screen.

If you are auto-detecting a hard disk that supports the LBA mode, three lines will appear in the parameter box. Choose the line that lists LBA for an LBA drive. Do not select Large or Normal.

The auto-detection feature can only detect one set of parameters for a particular IDE hard drive. Some IDE drives can use more than one set. This is not a problem if the drive is new and empty.

IV. BIOS SOFTWARE

IMPORTANT: If your hard disk was already formatted on an older previous system, incorrect parameters may be detected. You will need to enter the correct parameters manually or use low-level format if you do not need the data stored on the hard disk.

If the parameters listed differ from the ones used when the disk was formatted, the disk will not be readable. If the auto-detected parameters do not match the ones that should be used for your disk, do not accept them. Press <N> to reject the presented settings and enter the correct ones manually from the Standard CMOS Setup screen.

Save & Exit Setup

Select this option to save into the CMOS memory all modifications you specified during the current session. To save the configuration changes, highlight the "Save & Exit Setup" option on the main screen, type "Y", and then press <Enter>.

STANDARD CHOS SETUP BIOS FEATURES SETUP	SUPERVISOR PASSHORD USER PASSHORD
CHIPSET FEATURES SETUP POWER MANAGEMENT SETUP	IDE HOD AUTO DETECTION
PNP AND PCI SETUP	105 and EXIT (V/NJ? N
LOAD SETUP DEFAULTS	
Esc : Quit F10 : Save & Exit Setup	†↓++ : Select Item (Shift)F2 : Change Color

Exit Without Saving

Select this option to exit the Setup utility without saving the modifications you specify during the current session. To exit without saving, highlight the "Exit Without Saving" option on the main screen and then press <Enter>.

(This page was intentionally left blank)

V. SUPPORT SOFTWARE

ASUS Smart Motherboard Support CD

(Included only with motherboards with onboard hardware monitoring)

NOTE: The support CD version and contents are subject to change at any time without notice.

To begin using your support CD disc, just insert it into your CD-ROM drive and the support CD installation menu will appear. If the menu does not appear, double click or run **D:\SETUP.EXE** (assuming that your CD-ROM drive is drive **D:**).

- **ASUS PC Probe Setup:** Installs a simple utility to monitor your computer's fan, temperature, and voltages. (**NOTE:** This utility will not run with LDCM installed.) A user's manual in Adobe Acrobat PDF format is available under the **Probe** folder created on your system during setup. You may refer also to the section on the ASUS PC Probe of this motherboard manual.
- Adobe Acrobat Reader: Installs the Adobe Acrobat Reader software necessary to view the user's manuals in Adobe Acrobat PDF format.
- BusMaster: Installs the ALi BusMaster IDE driver for improved performance.
- **Install Audio Driver:** Displays instructions on installing the audio drivers for Windows 95, DOS and Windows 3.1.
- **Install Audio Utilities:** (Optional) Installs the ESS Audio Rack utilities. Refer to the audio manual (separate) for more information.
- **Uninstall Audio Driver:** Uninstalls the audio adapter device drivers that has been installed on your system.
- Patch for ALi chipset: Installs the M7101 Patch for Windows 95.
- **Install PCCillin:** Installs the PC-cillin virus protection software. View the online help if you have any questions.
- LDCM Introduction (MPEG VCD): Allows you to view a video on the LDCM features.
- Browse this CD: Allows you to view the contents of the CD.
- **Readme:** Displays the filelist for the included support software.
- **Exit:** Exit the selection menu.

Additonal CD Contents: DMI Configuration Utility under the DMI folder and Flash BIOS writer under the AFLASH folder, ALi AGP Mini Port Driver for Windows 95/Windows 98 under ALIAGP folder, and the 3 Mode Floppy Driver for DOS/Windows 95/Windows NT (Japanese version only) under the **3MODE** folder.

V. SUPPORT SOFTWARE

Desktop Management Interface (DMI)

Introducing the ASUS DMI Configuration Utility

This motherboard supports DMI within the BIOS level and provides a DMI Configuration Utility to maintain the Management Information Format Database (MIFD). DMI is able to auto-detect and record information pertinent to a computer's system such as the CPU type, CPU speed, and internal/external frequencies, and memory size. The onboard BIOS will detect as many system information as possible and store those collected information in a 4KB block in the motherboard's Flash EPROM and allow the DMI to retrieve data from this database. Unlike other BIOS software, the BIOS on this motherboard uses the same technology implemented for Plug and Play to allow dynamic real-time updating of DMI information versus creating a new BIOS image file and requiring the user to update the whole BIOS. This DMI Configuration Utility also allows the system integrator or end user to add additional information into the MIFD such as serial numbers, housing configurations, and vendor information. Those information not detected by the motherboard BIOS and has to be manually entered through the DMI Configuration Utility and updated into the MIFD. This DMI Configuration Utility provides the same reliability as PnP updating and will prevent the refreshing failures associated with updating the entire BIOS.

System Requirements

The DMI Configuration Utility (DMICFG.EXE) must be used in real mode in order for the program to run, the base memory must be at least 180K. Memory managers like HIMEM.SYS (required by windows) must not be installed. You can boot up from a system diskette without AUTOEXEC.BAT and CONFIG.SYS files, "REM" HIMEM.SYS in the CONFIG.SYS, or press <F5> during bootup to bypass your AUTOEXEC.BAT and CONFIG.SYS files.

V. SOFTW ARE DMI Introduction

Using the ASUS DMI Configuration Utility

Edit DMI (or delete)

11105 System Bane Boord Incience-Channin Processor Newory Controllar Memory Modale Memory Modale Memory Modale Memory Modale Memory Modale Cache Cache Cache Cache Part Connector Port Connector Port Connector Port Connector Port Connector Port Connector	Type : BIOS Information Handle : 0000 Unidur Name : Award Software, Inc. BIOS Version : ASUS XXX-XX ACPI BIOS Revision 1804 BIOS Starting Address Segment : F880 BIOS Duild Date : 09/25/90 BIOS Characteristics : Fress (ENTER) for detail Size of BIOS ROM : 0256K
--	---

Use the $\leftarrow \rightarrow$ (left-right) cursors to move the top menu items and the $\uparrow \downarrow$ (up-down) cursor to move between the left hand menu items. The bottom of the screen will show the available keys for each screen. Press enter at the menu item to enter the right hand screen for editing. "Edit component" appears on top. The reversed color field is the current cursor position and the blue text are available for editing. The orange text shows auto-detected information and are not available for editing. The blue text "Press [ENTER] for detail" contains a second pop-up menu is available, use the + - (plus-minus) keys to change the settings. Enter to exit *and save*, ESC to exit *and not save*.

If the user has made changes, ESC will prompt you to answer Y or N. Enter Y to go back to the left-hand screen *and save*, enter N to go back to left-hand screen and *not save*. If editing has not been made, ESC will send you back to the left hand menu without any messages.

Notes

A heading, ***** BIOS Auto Detect *****, appears on the right for each menu item on the left side that has been auto detected by the system BIOS.

A heading, ***** User Modified *****, will appear on the right for menu items that have been modified by the user.

--- Door Hodified ---

V. SUPPORT SOFTWARE

Save MIFD

You can save the MIFD (normally only saved to flash ROM) to a file by entering the drive and path here. If you want to cancel save, you may press ESC and a message "Bad File Name" appears here to show it was not saved.

Load MIFD

You can load the disk file to memory by entering a drive and path and file name here.

Load BIOS Defaults

You can load the BIOS defaults from a MIFD file and can clear all user modified and added data. You must reboot your computer in order for the defaults to be saved back into the Flash BIOS.

The ASUS CIDB Chassis Sensor

The optional ASUS CIDB is a module for providing audio alarm and logging when there is an intrusion into the chassis of a computer system. The module detects a chassis intrusion by either light striking its photo sensor or by contact when its switch connectors are shorted by chassis-mounted momentary toggle switches. An intrusion memory function allows detection by BIOS and LDCM on the next bootup.

Two switch connectors to detect intrusion by chassis mounted micro switches

Using the ASUS CIDB

- 1. You must have an ASUS motherboard with a chassis connector.
- 2. Connect the CIDB directly to the chassis connector or use the provided extension cable and mount the CIDB to the chassis using a double-sided foam adhesive tape.

CAUTION! The CIDB component pins and metallic points must not come in contact with another metallic surface or else shorting will occur!

- 3. Check the hardware settings:
 - JP1 jumper should be enabled to use the photo sensor
 - MS1 and MS2 connectors should be connected to momentary toggle switches mounted on the chassis to use the contact method for triggering alarms.
 - SW jumper should be enabled to allow the hardware monitoring components to receive signals from the CIDB.
- 4. To stop the alarm from sounding, use the LDCM software or place a jumper on (or short manually) the CLR jumper momentarily.
- 5. If you have an updated BIOS with intrusion support. Booting the computer after an intrusion will require a password which is configured through BIOS.

VI. ASUS CIDB

VI. ASUS CIDE Connectors

ASUS CIDB Additional Considerations

- 1. All motherboards with CIDB: If there is no power to the motherboard (i.e. removing the power cord or turning the power supply's switch off) the alarm will not sound but the CIDB will still memorize an intrusion event which BIOS and LDCM will detect on the next bootup.
- 2. Motherboard with chassis intrusion components: Photo sensor, switch, and memory will not operate with power removed. Power is required to send a signal to the motherboard's intrusion memory and buzzer. When using the CIDB on these motherboards, all the CIDB functions will be disabled, the motherboard's intrusion components must still be used. The CIDB can benefit these motherboards by providing a chassis switch which will operate even when the power is removed. Pins [2-3] of the SW jumper can be used for a momentary toggle switch and the CIDB's battery will be used to send an intrusion signal to the motherboard's intrusion memory.

ASUS PCI-L101 Fast Ethernet Card

If you are using the ASUS PCI-L101 on an ASUS motherboard, leave the jumper on its defaut setting of "ASUS." If you are using another brand of motherboard, set the jumper to "Other." Connect the Wake on LAN (WOL) output signal to the motherboard's WOL_CON in order to utilize the wake on LAN feature of the motherboard. Connect the LAN activity output signal (LAN_LED) to the system cabinet's front panel LAN_LED to display the LAN data activity.

Features

- Intel 82558 Ethernet LAN Controller (Fully integrated 10BASE-T/100BASE-TX)
- Wake-On-LAN Remote Control Function Supported
- PCI Bus Master Complies to PCI Local Bus Rev. 2.1 specifications
- Consists of MAC & PHY (10/100Mbps) interfaces
- Complies to IEEE 802.3 10BASE-T and IEEE 802.3u 100BASE-TX interfaces
- Fully supports 10BASE-T & 100BASE-TX operations through a single RJ45 port
- Supports 32-bit Bus Master Technology / PCI Rev. 2.1
- Enhancements on ACPI & APM
- Adheres to PCI Bus Power Management Interface Rev. 1.0, ACPI Rev. 1.0, and Device Class Power Management Rev. 1.0
- IEEE 802.3u auto-negotiation for 10Mbps/100Mbps Network Data Transfer Rates.
- Provides LED indicators for monitoring network conditions
- Plug and Play

Software Driver Support

- NetWare ODI Drivers Novell Netware 3.x, 4.x, DOS, OS/2 Client
- NDIS 2.01 Drivers Microsoft LAN Manager, Microsoft Windows 3.11, IBM LAN Server
- NDIS 3.0 Drivers Microsoft Windows NT, Microsoft Windows 95, Microsoft Windows 3.11

Question and Answer

- Q: What is Wake-On-LAN ?
- A: The Wake-On-LAN feature provides the capability to remotely power on systems supporting Wake-On-LAN by simply sending a wake-up frame. With this feature, remotely uploading/downloading data to/from systems during off-peak hours will be feasible.
- Q: What can Wake-On-LAN do for you ?
- A: Wake-On-LAN is a remote management tool with advantages that can reduce system management workload, provide flexibility to the system administrator's job, and then of course save you time-consuming efforts and costs.
- Q: What components does Wake-On-LAN require to be enable?
- A: To enable Wake-On-LAN function, your system requires Ethernet LAN adapter card that can activate Wake-On-LAN function, a client with Wake-On-LAN capability, and software such as LDCM Rev. 3.10 or up that can trigger wake-up frame.

Glossary

AGP (Accelerated Graphics Port)

An interface specification that enables high-performance 3D graphics on mainstream PCs. AGP offers a higher throughput than PCI by providing the graphics controller with direct access to system memory.

Bus	Bus Frequency	Bus Speed
PCI	33MHz	133MB/s
AGP 1X	66MHz	200-300MB/s
AGP 2X	133MHz	528MB/s
AGP 4X	266MHz	1 GB/s

AUTOEXEC.BAT

AUTOEXEC.BAT is a special-purpose file that is automatically executed by DOS whenever the computer is turned ON or restarted. This file contains important commands that help configure the system to work with certain software and devices. Windows 95 and later has its own startup files and may not use or may ignore parts of the AUTOEXEC.BAT file.

BIOS (Basic Input/Output System)

BIOS is a set of routines that affect how the computer transfers data between computer components, such as memory, disks, and the display adapter. The BIOS instructions are built into the computer's read-only memory. BIOS parameters can be configured by the user through the BIOS Setup program. The BIOS can be updated using the provided utility to copy a new BIOS file into the EEPROM.

Bit (Binary Digit)

Represents the smallest unit of data used by the computer. A bit can have one of two values: 0 or 1.

Boot

Boot means to start the computer operating system by loading it into system memory. When the manual instructs you to "boot" your system (or computer), it means to turn ON your computer. "Reboot" means to restart your computer. When using Windows 95 or later, selecting "Restart" from "Start | Shut Down..." will reboot your computer.

Bus Master IDE

PIO (Programmable I/O) IDE requires that the CPU be involved in IDE access and waiting for mechanical events. Bus master IDE transfers data to/from the memory without interrupting the CPU. Bus master IDE driver and bus master IDE hard disk drives are required to support bus master IDE mode.

Byte (Binary Term)

One byte is a group of eight contiguous bits. A byte is used to represent a single alphanumeric character, punctuation mark, or other symbol.

COM Port

COM is a logical device name used by to designate the computer serial ports. Pointing devices, modems, and infrared modules can be connected to COM ports. Each COM port is configured to use a different IRQ and address assignment.

CPU (Central Processing Unit)

The CPU, sometimes called "Processor," actually functions as the "brain" of the computer. It interprets and executes program commands and processes data stored in memory. Currently, there are socket 370 (for Pentium Celeron-PPGA), socket 7 (for Pentium, AMD, Cyrix, IBM), slot 1 (for Pentium II and III), and slot 2 (for Xeon) processors.

Device Driver

A device driver is a special set of instructions that allows the computer's operating system to communicate with devices such as VGA, audio, ethernet, printer, or modem.

DOS (Disk Operating System)

DOS is the foundation on which all other programs and software applications operate, including Windows. DOS is responsible for allocating system resources such as memory, CPU time, disk space, and access to peripheral devices. For this reason, DOS constitutes the basic interface between you and your computer.

Hardware

Hardware is a general term referring to the physical components of a computer system, including peripherals, such as printers, modems, and pointing devices.

IDE (Integrated Drive Electronics)

IDE devices integrate the drive control circuitry directly on the drive itself, eliminating the need for a separate adapter card (in the case for SCSI devices). UltraDMA/ 33 IDE devices can achieve up to 33MB/Sec transfer.

LPT Port (Line Printer Port)

Logical device name reserved by DOS for the computer parallel ports. Each LPT port is configured to use a different IRQ and address assignment.

MMX

A set of 57 new instructions based on a technique called Single Instruction, Multiple Data (SIMD), which is built into the new Intel Pentium PP/MT (P55C) and Pentium II (Klamath) CPU as well as other x86-compatible microprocessors. The MMX instructions are designed to accelerate multimedia and communications applications, such as 3D video, 3D sound, video conference.

PCI Bus (Peripheral Component Interconnect Local Bus)

PCI bus is a specification that defines a 32-bit data bus interface. PCI is a standard widely used by expansion card manufacturers.

Peripherals

Peripherals are devices attached to the computer via I/O ports. Peripheral devices allow your computer to perform an almost limitless variety of specialized tasks.

POST (Power On Self Test)

When you turn on the computer, it will first run through the POST, a series of software-controlled diagnostic tests. The POST checks system memory, the motherboard circuitry, the display, the keyboard, the diskette drive, and other I/O devices.

PS/2 Port

PS/2 ports are based on IBM Micro Channel Architecture. This type of architecture transfers data through a 16-bit or 32-bit bus. A PS/2 mouse and/or keyboard may be used on ATX motherboards.

RAID (Redundant Array of Independent Disks)

RAID can be set up to provide mirroring (for fault tolerance), parity (for data guarding), or striping (for data distribution over several drives for increased performance). A RAID card is required to setup a RAID system.

RAM (Random Access Memory)

There are several different types of RAM such as DRAM (Dynamic RAM), EDO DRAM (Extended Data Output DRAM), SDRAM (Synchronous DRAM).

ROM (Read Only Memory)

ROM is nonvolatile memory used to store permanent programs (called firmware) used in certain computer components. Flash ROM (or EEPROM) can be reprogrammed with new programs (or BIOS).

SCSI (Small Computer System Interface)

High speed parallel interface defined by the X3T9.2 committee of the American National Standards Institute (ANSI) for connecting many peripheral devices.

System Disk

A system disk contains the core file of an operating system and is used to boot up the operating system.

Ultra DMA/33

Ultra DMA/33 is a new specification to improve IDE transfer rates. Unlike traditional PIO mode, which only uses the rising edge of IDE command signal to transfer data, the DMA/33 uses both rising edge and falling edge. Hence, the data transfer rate is double of the PIO mode 4 or DMA mode 2. (16.6MB/s x2 = 33MB/s).

USB (Universal Serial Bus)

A new 4-pin serial peripheral bus that allows plug and play computer peripherals such as keyboard, mouse, joystick, scanner, printer and modem/ISDN to be automatically configured when they are attached physically without having to install drivers or reboot. With USB, the traditional complex cables from back panel of your PC can be eliminated.