

When you installing AGP card, please make sure the following notice is fully understood and practiced. If your AGP card has "AGP 4X/8X(1.5V) notch"(show below), please make sure your AGP card is AGP 4X/8X(1.5V).

Caution: AGP 2X card is not supported by SiS® 648. You might experience system unable to boot up normally. Please insert an AGP 4X/8X card.

Example 1: Diamond Vipper V770 golden finger is compatible with 2X/4X mode AGP slot. It can be switched between AGP 2X(3.3V) or 4X(1.5V) mode by adjusting the jumper. The factory default for this card is 2X(3.3V). The GA-8SG800 (or any AGP 4X only) motherboards might not function properly, if you install this card without switching the jumper to 4X(1.5) mode in it.

Example 2: Some ATi Rage 128 Pro graphics cards made by "Power Color", the graphics card manufacturer & some SiS 305 cards, their golden finger is compatible with 2X(3.3V)/4X(1.5V) mode AGP slot, but they support 2X(3.3V) only. The GA-8SG800 (or any AGP 4X only) motherboards might not function properly, If you install this card in it.

Note : Although Gigabyte's AG32S(G) graphics card is based on ATi Rage 128 Pro chip, the design of AG32S(G) is compliance with AGP 4X(1.5V) specification. Therefore, AG32S (G)will work fine with SiS® 648 based motherboards.

- The author assumes no responsibility for any errors or omissions that may appear in this document nor does the author make a commitment to update the information contained herein.
- Third-party brands and names are the property of their respective owners.
- Please do not remove any labels on motherboard, this may void the warranty of this motherboard.
- Due to rapid change in technology, some of the specifications might be out of date before publication of this booklet.

WARNING: Never run the processor without the heatsink properly and firmly attached. PERMANENT DAMAGE WILL RESULT!

Mise en garde : Ne faites jamais tourner le processeur sans que le dissipateur de chaleur soit fixé correctement et fermement. UN DOMMAGE PERMANENT EN RÉSULTERA !

Achtung: Der Prozessor darf nur in Betrieb genommen werden, wenn der Wärmeableiter ordnungsgemäß und fest angebracht ist. DIES HAT EINEN PERMANENTEN SCHADEN ZUR FOLGE!

Advertencia: Nunca haga funcionar el procesador sin el dissipador de calor instalado correctamente y firmemente. ¡SE PRODUCIRÁ UN DAÑO PERMANENTE!

Aviso: Nunca execute o processador sem o dissipador de calor estar adequado e firmemente conectado. O RESULTADO SERÁ UM DANO PERMANENTE!

警告: 將散熱板牢固地安裝到處理器上之前，不要運行處理器。過熱將永遠損壞處理器！

警告: 將散熱器牢固地安裝到處理器上之前，不要運行處理器。過熱將永遠損壞處理器！

경고: 히트싱크를 제대로 또 단단히 부착시키지 않은 채 프로세서를 구동시키지 마십시오. 영구적 고장이 발생할 수 있습니다!

警告: 永久的な損傷を防ぐため、ヒートシンクを正しくしっかりと取り付けするまでは、プロセッサを動作させないようにしてください。

Declaration of Conformity

We, Manufacturer/Importer
(full address)

G.B.T. Technology Trädng GmbH
Ausschlagler Weg 41, 1F, 20537 Hamburg, Germany

declare that the product
(description of the apparatus, system, installation to which it refers)

Mother Board

GA-8SG800

is in conformity with

(reference to the specification under which conformity is declared)

in accordance with 89/336 EEC-EMC Directive

<input type="checkbox"/> EN 55011	Limits and methods of measurement of radio disturbance characteristics of industrial, scientific and medical (ISM) high frequency equipment	<input type="checkbox"/> EN 61000-3-2* <input checked="" type="checkbox"/> EN 60555-2	Disturbances in supply systems cause by household appliances and similar electrical equipment "Harmonics"
<input type="checkbox"/> EN 55013	Limits and methods of measurement of radio disturbance characteristics of broadcast receivers and associated equipment	<input type="checkbox"/> EN 61000-3-3* <input checked="" type="checkbox"/> EN 60555-3	Disturbances in supply systems cause by household appliances and similar electrical equipment "Voltage fluctuations"
<input type="checkbox"/> EN 55014	Limits and methods of measurement of radio disturbance characteristics of household electrical appliances, portable tools and similar electrical apparatus	<input checked="" type="checkbox"/> EN 50081-1 <input checked="" type="checkbox"/> EN 50082-1	Generic emission standard Part 1: Residual commercial and light industry Generic immunity standard Part 1: Residual commercial and light industry
<input type="checkbox"/> EN 55015	Limits and methods of measurement of radio disturbance characteristics of fluorescent lamps and luminaries	<input type="checkbox"/> EN 55081-2	Generic emission standard Part 2: Industrial environment
<input type="checkbox"/> EN 55020	Immunity from radio interference of broadcast receivers and associated equipment	<input type="checkbox"/> EN 55082-2	Generic emission standard Part 2: Industrial environment
<input checked="" type="checkbox"/> EN 55022	Limits and methods of measurement of radio disturbance characteristics of information technology equipment	<input type="checkbox"/> ENV 55104	Immunity requirements for household appliances tools and similar apparatus
<input type="checkbox"/> DIN VDE 0855 <input type="checkbox"/> part 10 <input type="checkbox"/> part 12	Cabled distribution systems; Equipment for receiving and/or distribution from sound and television signals	<input type="checkbox"/> EN 50091-2	EMC requirements for uninterruptible power systems (UPS)

☒ CE marking

(EC conformity marking)

**The manufacturer also declares the conformity of above mentioned product
with the actual required safety standards in accordance with LVD 73/23 EEC**

<input type="checkbox"/> EN 60065	Safety requirements for mains operated electronic and related apparatus for household and similar general use	<input type="checkbox"/> EN 60950	Safety for information technology equipment including electrical bussiness equipment
<input type="checkbox"/> EN 60335	Safety of household and similar electrical appliances	<input type="checkbox"/> EN 50091-1	General and Safety requirements for uninterruptible power systems (UPS)

Manufacturer/Importer

(Stamp)

Date : December 27, 2002

Signature:

Name:

Timmy Huang

Timmy Huang

DECLARATION OF CONFORMITY

Per FCC Part 2 Section 2.1077(a)

Responsible Party Name: G.B.T. INC. (U.S.A.)

Address: 17358 Railroad Street
City of Industry, CA 91748

Phone/Fax No: (818) 854-9338/ (818) 854-9339

hereby declares that the product

Product Name: Motherboard

Model Number: GA-8SG800

Conforms to the following specifications:

FCC Part 15, Subpart B, Section 15.107(a) and Section 15.109
(a), Class B Digital Device

Supplementary Information:

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful and (2) this device must accept any interference received, including that may cause undesired operation.

Representative Person's Name: ERIC LU

Signature: Eric Lu

Date: December 27, 2002

GA-8SG800
P4 Titan DDR Motherboard

USER'S MANUAL

Pentium®4 Processor Motherboard

Rev. 1001

12ME-8SG800-1001

Table of Content

Item Checklist	4
WARNING!	4
 Chapter 1 Introduction	 5
Features Summary	5
GA-8SG800 Motherboard Layout	7
 Chapter 2 Hardware Installation Process	 8
Step 1: Install the Central Processing Unit (CPU)	9
Step 1-1: CPU Installation	9
Step 1-2: CPU Heat Sink Installation	10
Step 2: Install memory modules	11
Step 3: Install expansion cards	12
Step 4: Connect ribbon cables, cabinet wires, and power supply	13
Step 4-1: I/O Back Panel Introduction	13
Step 4-2: Connectors Introduction	15
 Chapter 3 BIOS Setup	 23
The Main Menu (For example: BIOS Ver. : F2)	24
Standard CMOS Features	26
Advanced BIOS Features	29
Integrated Peripherals	31
Power Management Setup	35

PnP/PCI Configurations	37
PC Health Status	38
Frequency/Voltage Control	40
Top Performance	42
Load Fail-Safe Defaults	43
Load Optimized Defaults	44
Set Supervisor/User Password	45
Save & Exit Setup	46
Exit Without Saving	47
 Chapter 4 Technical Reference	 49
Block Diagram	49
@ BIOS™ Introduction	50
Easy Tune™ 4 Introduction	51
Flash BIOS Method Introduction	52
2-/4-/6-Channel Audio Function Introuction	67
 Chapter 5 Appendix	 75

Item Checklist

- | | |
|---|--|
| <input checked="" type="checkbox"/> The GA-8SG800 motherboard | <input checked="" type="checkbox"/> 2 Port USB Cable x 1 |
| <input checked="" type="checkbox"/> IDE cable x 1 / Floppy cable x 1 | <input type="checkbox"/> 4 Port USB Cable x 1 |
| <input checked="" type="checkbox"/> CD for motherboard driver & utility | <input type="checkbox"/> SPDIF-KIT x 1 (SPD-KIT) |
| <input checked="" type="checkbox"/> GA-8SG800 user's manual | <input type="checkbox"/> IEEE 1394 Cable x 1 |
| <input type="checkbox"/> I/O Shield | <input type="checkbox"/> Audio Combo Kit x 1 |
| <input checked="" type="checkbox"/> Quick PC Installation Guide | <input checked="" type="checkbox"/> Motherboard Settings Label |
| <input type="checkbox"/> RAID Manual | |

WARNING!

Computer motherboards and expansion 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 anti-static pad or on the bag that came with the components whenever the components are separated from the system.
5. Ensure that the ATX power supply is switched off before you plug in or remove the ATX power connector on the motherboard.

Installing the motherboard to the chassis...

If the motherboard has mounting holes, but they don't line up with the holes on the base and there are no slots to attach the spacers, do not become alarmed; you can still attach the spacers to the mounting holes. Just cut the bottom portion of the spacers (the spacer may be a little hard to cut off, so be careful of your hands). In this way you can still attach the motherboard to the base without worrying about short circuits. Sometimes you may need to use the plastic springs to isolate the screw from the motherboard PCB surface, because the circuit wire may be near by the hole. Be careful, don't let the screw contact any printed circuit wire or parts on the PCB that are near the fixing hole, otherwise it may damage the board or cause board malfunctioning.

Chapter 1 Introduction

Features Summary

Form Factor	<ul style="list-style-type: none"> • 29.5cm x 21cm ATX size form factor, 4 layers PCB.
CPU	<ul style="list-style-type: none"> • Socket 478 for Intel® Micro FC-PGA2 Pentium® 4 processor • Support Intel® Pentium® 4 (Northwood, 0.13μm) processor • Support Intel® Pentium® 4 Processor with HT Technology • Intel Pentium® 4 400/533MHz FSB • 2nd cache depends on CPU
Chipset	<ul style="list-style-type: none"> • SiS 648 Host/Memory controller • SiS 963 MuTIO/L Media I/O
Memory	<ul style="list-style-type: none"> • 3 184-pin DDR DIMM sockets • Supports DDR400^{<Note 1>}/DDR333/DDR266 DIMM • Supports Up to 2 un-buffer DIMM DDR333 or up to 3 un-buffer Double-sided DIMM DDR266 • Supports up to 3GB DRAM (Max) • Supports only 2.5V DDR DIMM
I/O Control	<ul style="list-style-type: none"> • IIT8705
Slots	<ul style="list-style-type: none"> • 1 AGP 3.0 slot supports 8X/4X mode • 5 PCI slot supports 33MHz & PCI 2.2 compliant
On-Board IDE	<ul style="list-style-type: none"> • 2 IDE bus master (UDMA33/ATA66/ATA100/ATA133) IDE ports for up to 4 ATAPI devices • Supports PIO mode 3,4 (UDMA33/ATA66/ATA100/ATA133) IDE & ATAPI CD-ROM
On-Board Peripherals	<ul style="list-style-type: none"> • 1 Floppy port supports 2 FDD with 360K, 720K, 1.2M, 1.44M and 2.88M bytes. • 1 Parallel port supports Normal/EPP/ECP mode • 2 Serial ports (COMA & COMB) • 6 USB 2.0/1.1 ports (2 x Rear, 4 x Front by cable) • 1 Front Audio Connector

to be continued.....

<Note 1> DDR400 only support by SAMSUNG, ADATA, MICRON DDR module and ..., etc. as we verified, more detail pls refer to P.85.

Hardware Monitor	<ul style="list-style-type: none"> • CPU/System Fan Revolution detect • CPU/System Fan Fail Warning • CPU Overheat Warning • System Voltage Detect
On-Board Sound	<ul style="list-style-type: none"> • Realtek ALC650 CODEC • Line Out/ 2 front speaker • Line In / 2 rear speaker (by s/w switch) • Mic In / center & subwoofer (by s/w switch) • SPDIF out • CD In/ AUX_IN/ Game Port
PS/2 Connector	<ul style="list-style-type: none"> • PS/2 Keyboard interface and PS/2 Mouse interface
BIOS	<ul style="list-style-type: none"> • Licensed AWARD BIOS, 2M bit Flash ROM • Supports Q-Flash
Additional Features	<ul style="list-style-type: none"> • PS/2 Keyboard power on by password • PS/2 Mouse power on • STR (Suspend-To-RAM) • AC Recovery • USB KB/Mouse wake up from S3 • Supports EasyTune 4 • Supports @BIOS
Overclocking	<ul style="list-style-type: none"> • Over Voltage (CPU/DRAM/AGP) by BIOS

HT functionality requirement content

"Enabling the functionality of Hyper-Threading Technology for your computer system requires all of the following platform components:

- CPU: An Intel® Pentium 4 Processor with HT Technology
- Chipset: An Intel® Chipset that supports HT Technology
- BIOS: A BIOS that supports HT Technology and has it enabled
- OS: An operation system that has optimizations for HT Technology

Please set the CPU host frequency in accordance with your processor's specifications.

We don't recommend you to set the system bus frequency over the CPU's specification because these specific bus frequencies are not the standard specifications for CPU, chipset and most of the peripherals. Whether your system can run under these specific bus frequencies properly will depend on your hardware configurations, including CPU, Chipsets, SDRAM, Cards....etc.

GA-8SG800 Motherboard Layout

Chapter 2 Hardware Installation Process

To set up your computer, you must complete the following steps:

- Step 1- Install the Central Processing Unit (CPU)
- Step 2- Install memory modules
- Step 3- Install expansion cards
- Step 4- Connect ribbon cables, cabinet wires, and power supply
- Step 5- Setup BIOS software
- Step 6- Install supporting software tools

Step 1: Install the Central Processing Unit (CPU)

Step 1-1: CPU Installation

1. Angling the rod to 65-degree may feel a kind of tight, and then continue pull the rod to 90-degree when a noise "cough" made.

2. Pull the rod to the 90-degree directly.

3. CPU Top View

4. Locate Pin 1 in the socket and look for a (golden) cut edge on the CPU upper corner. Then insert the CPU into the socket.

- ⚡ Please make sure the CPU type is supported by the motherboard.
- ⚡ If you do not match the CPU socket Pin 1 and CPU cut edge well, it will cause improper installation. Please change the insert orientation.

Step 1-2: CPU Heat Sink Installation

1. Hook one end of the cooler bracket to the CPU socket first

2. Hook the other end of the cooler bracket to the CPU socket

- Please use Intel approved cooling fan.
- We recommend you to apply the thermal tape to provide better heat conduction between your CPU and heatsink.
(The CPU cooling fan might stick to the CPU due to the hardening of the thermal paste. During this condition if you try to remove the cooling fan, you might pull the processor out of the CPU socket along with the cooling fan, and might damage the processor. To avoid this from happening, we suggest you to either use thermal tape instead of thermal paste, or remove the cooling fan with extreme caution.)
- Make sure the CPU fan power cable is plugged in to the CPU fan connector, this completes the installation.
- Please refer to CPU heat sink user's manual for more detail installation procedure.

Step 2: Install memory modules

The motherboard has 3 dual inline memory module (DIMM) sockets. The BIOS will automatically detects memory type and size. To install the memory module, just push it vertically into the DIMM socket. The DIMM module can only fit in one direction due to the notch. Memory size can vary between sockets.

Support Unbuffered DDR DIMM Sizes type:

64 Mbit (2Mx8x4 banks)	64 Mbit (1Mx16x4 banks)	128 Mbit (4Mx8x4 banks)
128 Mbit (2Mx16x4 banks)	256 Mbit (8Mx8x4 banks)	256 Mbit (4Mx16x4 banks)
512 Mbit (16Mx8x4 banks)	512 Mbit (8Mx16x4 banks)	

DDR

1. The DIMM socket has a notch, so the DIMM memory module can only fit in one direction.
2. Insert the DIMM memory module vertically into the DIMM socket. Then push it down.
3. Close the plastic clip at both edges of the DIMM sockets to lock the DIMM module.

Reverse the installation steps when you wish to remove the DIMM module.

- Please note that the DIMM module can only fit in one direction due to the one notches. Wrong orientation will cause improper installation. Please change the insert orientation.

DDR Introduction

Established on the existing SDRAM industry infrastructure, DDR (Double Data Rate) memory is a high performance and cost-effective solution that allows easy adoption for memory vendors, OEMs and system integrators.

DDR memory is a sensible evolutionary solution for the PC industry that builds on the existing SDRAM infrastructure, yet makes awesome advances in solving the system performance bottleneck by doubling the memory bandwidth. DDR SDRAM will offer a superior solution and migration path from existing SDRAM designs due to its availability, pricing and overall market support. PC2100 DDR memory (DDR266) doubles the data rate through reading and writing at both the rising and falling edge of the clock, achieving data bandwidth 2X greater than PC133 when running with the same DRAM clock frequency. With peak bandwidth of 2.664 GB per second, DDR memory enables system OEMs to build high performance and low latency DRAM subsystems that are suitable for servers, workstations, high-end PC's and value desktop SBA systems. With a core voltage of only 2.5 Volts compared to conventional SDRAM's 3.3 volts, DDR memory is a compelling solution for small form factor desktops and notebook applications.

Step 3: Install expansion cards

1. Read the related expansion card's instruction document before install the expansion card into the computer.
2. Remove your computer's chassis cover, necessary screws and slot bracket from the computer.
3. Press the expansion card firmly into expansion slot in motherboard.
4. Be sure the metal contacts on the card are indeed seated in the slot.
5. Replace the screw to secure the slot bracket of the expansion card.
6. Replace your computer's chassis cover.
7. Power on the computer, if necessary, setup BIOS utility of expansion card from BIOS.
8. Install related driver from the operating system.

AGP Card

Please carefully pull out the small white-drawable bar at the end of the AGP slot when you try to install/ Uninstall the AGP card. Please align the AGP card to the onboard AGP slot and press firmly down on the slot. Make sure your AGP card is locked by the small white- drawable bar.

Step 4: Connect ribbon cables, cabinet wires, and power supply

Step 4-1: I/O Back Panel Introduction

❶ PS/2 Keyboard and PS/2 Mouse Connector

PS/2 Mouse Connector
(6pin Female)

PS/2 Keyboard Connector
(6pin Female)

➤ This connector supports standard PS/2 keyboard and PS/2 mouse.

❷ USB Connector

USB 0

USB 1

➤ Before you connect your device(s) into USB connector(s), please make sure your device(s) such as USB keyboard, mouse, scanner, zip, speaker..etc. Have a standard USB interface. Also make sure your OS supports USB controller. If your OS does not support USB controller, please contact OS vendor for possible patch or driver upgrade. For more information please contact your OS or device(s) vendors.

③ Parallel Port and Serial Ports (COMA/COMB)

- This connector supports 2 standard COM ports and 1 Parallel port. Device like printer can be connected to Parallel port; mouse and modem etc can be connected to Serial ports.

④ Game /MIDI Ports

Joystick/ MIDI (15 pin Female)

- This connector supports joystick, MIDI keyboard and other relate audio devices.

⑤ Audio Connectors

- After install onboard audio driver, you may connect speaker to Line Out jack, micro phone to MIC In jack. Device like CD-ROM , walkman etc can be connected to Line-In jack.

Please note:

You are able to use 2-/4-/6- channel audio feature by S/W selection.

If you want to enable 6-channel function, you have 2 choose for hardware connection.

Method1:

Connect "Front Speaker" to "Line Out"

Connect "Rear Speaker" to "Line In"

Connect "Center and Subwoofer" to "MIC Out".

Method2:

You can refer to page 19, and contact your nearest dealer for optional SUR_CEN cable.

If you want the detail information for 2-/4-/6-channel audio setup installation, please refer to page 67.

Step 4-2: Connectors Introduction

1) CPU_FAN	10) BAT
2) SYS_FAN	11) F_AUDIO
3) NB_FAN	12) SUR_CEN
4) ATX_12V	13) CD_IN
5) ATX	14) AUX_IN
6) IDE1/IDE2	15) SPDIF
7) FDD	16) F_USB1/F_USB2
8) PWR_LED	17) 1394
9) F_PANEL	18) CI

1) CPU_FAN (CPU FAN Connector)

- Please note, a proper installation of the CPU cooler is essential to prevent the CPU from running under abnormal condition or damaged by overheating. The CPU fan connector supports Max. current up to 600 mA.

2) SYS_FAN (System FAN Connector)

- This connector allows you to link with the cooling fan on the system case to lower the system temperature.

3) NB_FAN (Chip FAN Connector)

- If you installed wrong direction, the Chip Fan will not work. Sometimes will damage the Chip Fan. (Usually black cable is GND)

4) ATX_12V (+12V Power Connector)

- This connector (ATX_12V) supplies the CPU operation voltage (Vcore).
If this "ATX_12V connector" is not connected, system cannot boot.

5) ATX(ATX Power)

- AC power cord should only be connected to your power supply unit after ATX power cable and other related devices are firmly connected to the mainboard.

6) IDE1/ IDE2 [IDE1 / IDE2 Connector(Primary/Secondary)]

- Important Notice:
Please connect first harddisk to IDE1 and connect CDROM to IDE2.
The red stripe of the ribbon cable must be the same side with the Pin1.

7) FDD (Floppy Connector)

- Please connect the floppy drive ribbon cables to FDD. It supports 360K, 1.2M, 720K, 1.44M and 2.88M bytes floppy disk types.
The red stripe of the ribbon cable must be the same side with the Pin1.

8) PWR_LED

- PWR_LED is connected with the system power indicator to indicate whether the system is on/off. It will blink when the system enters suspend mode.

If you use dual color LED, power LED will turn to another color.

9) F_PANEL (2x10 pins connector)

HD (IDE Hard Disk Active LED) (Blue)	Pin 1: LED anode(+) Pin 2: LED cathode(-)
SPK (Speaker Connector) (Amber)	Pin 1: VCC(+) Pin 2- Pin 3: NC Pin 4: Data(-)
RES (Reset Switch) (Green)	Open: Normal Operation Close: Reset Hardware System
PW (Soft Power Connector) (Red)	Open: Normal Operation Close: Power On/Off
MSG (Message LED/Power/ Sleep LED) (Yellow)	Pin 1: LED anode(+) Pin 2: LED cathode(-)
NC (Purple)	N C

- Please connect the power LED, PC speaker, reset switch and power switch etc of your chassis front panel to the F_PANEL connector according to the pin assignment above.

10) BAT (Battery)

CAUTION

- ❖ Danger of explosion if battery is incorrectly replaced.
- ❖ Replace only with the same or equivalent type recommended by the manufacturer.
- ❖ Dispose of used batteries according to the manufacturer's instructions.

If you want to erase CMOS...

1. Turn OFF the computer and unplug the power cord.
2. Remove the battery, wait for 30 second.
3. Re-install the battery.
4. Plug the power cord and turn ON the computer.

11) F_AUDIO (Front Audio Connector)

- If you want to use "FrontAudio" connector, you must remove 5-6, 9-10 Jumper. In order to utilize the frontaudio header, your chassis must have frontaudio connector. Also please make sure the pin assignment on the cable is the same as the pin assignment on the MB header. To find out if the chassis you are buying support front audio connector, please contact your dealer.

12) SUR_CEN

- Please contact your nearest dealer for optional SUR_CEN cable.

13) CD_IN (CD Audio Line In)

- Connect CD-ROM or DVD-ROM audio out to the connector.

- Connect other device (such as PC/TV Tuner audio out) to the connector.

15) SPDIF (SPDIF)

- The SPDIF output is capable of providing digital audio to external speakers or compressed AC3 data to an external Dolby Digital Decoder. Use this feature only when your stereo system has digital input function.

16) F_USB1/F_USB2 (Front USB Connector)

- Be careful with the polarity of the front USB connector. Check the pin assignment while you connect the front USB cable.
- Please contact your nearest dealer for optional front USB cable.

17) 1394 (IEEE1394 Connector)

- Please Note: Serial interface standard set by Institute of Electrical and Electronics Engineers, which has features like high speed, high bandwidth and hotplug.

18) CI (CASE OPEN)

- This 2 pin connector allows your system to enable or disable the "Case Open" item in BIOS if the system case begin remove.

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Chapter 3 BIOS Setup

BIOS Setup is an overview of the BIOS Setup Program. The program that allows users to modify the basic system configuration. This type of information is stored in battery-backed CMOS RAM so that it retains the Setup information when the power is turned off.

ENTERING SETUP

Powering ON the computer and pressing immediately will allow you to enter Setup. If you require more advanced BIOS settings, please go to "Advanced BIOS" setting menu. To enter Advanced BIOS setting menu, press "Ctrl+F1" key on the BIOS screen.

CONTROL KEYS

<↑>	Move to previous item
<↓>	Move to next item
<←>	Move to the item in the left hand
<→>	Move to the item in the right hand
<Enter>	Select item
<Esc>	Main Menu - Quit and not save changes into CMOS Status Page Setup Menu and Option Page Setup Menu - Exit current page and return to Main Menu
<+/PgUp>	Increase the numeric value or make changes
<-/PgDn>	Decrease the numeric value or make changes
<F1>	General help, only for Status Page Setup Menu and Option Page Setup Menu
<F2>	Item Help
<F3>	Reserved
<F4>	Reserved
<F5>	Restore the previous CMOS value from CMOS, only for Option Page Setup Menu
<F6>	Load the file-safe default CMOS value from BIOS default table
<F7>	Load the Optimized Defaults
<F8>	Q-Flash function
<F9>	System Information
<F10>	Save all the CMOS changes, only for Main Menu

GETTING HELP

Main Menu

The on-line description of the highlighted setup function is displayed at the bottom of the screen.

Status Page Setup Menu / Option Page Setup Menu

Press F1 to pop up a small help window that describes the appropriate keys to use and the possible selections for the highlighted item. To exit the Help Window press <Esc>.

The Main Menu (For example: BIOS Ver. : F2)

Once you enter Award BIOS CMOS Setup Utility, the Main Menu (Figure 1) will appear on the screen. The Main Menu allows you to select from eight setup functions and two exit choices. Use arrow keys to select among the items and press <Enter> to accept or enter the sub-menu.

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

▶Standard CMOS Features ▶Advanced BIOS Features ▶Integrated Peripherals ▶Power Management Setup ▶PnP/PCI Configurations ▶PC Health Status ▶Frequency/Voltage Control	Top Performance Load Fail-Safe Defaults Load Optimized Defaults Set Supervisor Password Set User Password Save & Exit Setup Exit Without Saving
ESC:Quit	↑↓→←:Select Item
F8: Q-Flash	F10:Save & Exit Setup
Time, Date, Hard Disk Type...	

Figure 1: Main Menu

If you can't find the setting you want, please press "Ctrl+F1" to search the advanced option widden.

- **Standard CMOS Features**

This setup page includes all the items in standard compatible BIOS.

- **Advanced BIOS Features**

This setup page includes all the items of Award special enhanced features.

- **Integrated Peripherals**

This setup page includes all onboard peripherals.

- **Power Management Setup**

This setup page includes all the items of Green function features.

- **PnP/PCI Configurations**

This setup page includes all the configurations of PCI & PnP ISA resources.

- **PC Health Status**

This setup page is the System auto detect Temperature, voltage, fan, speed.

- **Frequency/Voltage Control**

This setup page is control CPU's clock and frequency ratio.

- **Top Performance**

If you wish to maximize the performance of your system, set "Top Performance" as "Enabled".

- **Load Fail-Safe Defaults**

Fail-Safe Defaults indicates the value of the system parameters which the system would be in safe configuration.

- **Load Optimized Defaults**

Optimized Defaults indicates the value of the system parameters which the system would be in best performance configuration.

- **Set Supervisor password**

Change, set, or disable password. It allows you to limit access to the system and Setup, or just to Setup.

- **Set User password**

Change, set, or disable password. It allows you to limit access to the system.

- **Save & Exit Setup**

Save CMOS value settings to CMOS and exit setup.

- **Exit Without Saving**

Abandon all CMOS value changes and exit setup.

Standard CMOS Features

CMOS Setup Utility - Copy right (C) 1984-2002 Award Software

Standard CMOS Features

Date (mm:dd:yy)	Fri, May 3 2002	Item Help
Time (hh:mm:ss)	17:56:23	Menu Level ►
►IDE Primary Master	None	Change the day , month, year
►IDE Primary Slave	None	
►IDE Secondary Master	None	<Week>
►IDE Secondary Slave	None	Sun. to Sat.
Drive A	1.44M, 3.5 in.	<Month>
Drive B	None	Jan. to Dec.
Floppy 3 Mode Support	Disabled	
Halt On	All, But Key board	<Day>
		1 to 31 (or maximum allowed in the month)
Base Memory	640K	
Extended Memory	130048K	<Year>
Total Memory	131072K	1999 to 2098
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 2: Standard CMOS Features

☞ Date

The date format is <week>, <month>, <day>, <year>.

- Week The week, from Sun to Sat, determined by the BIOS and is display only
- Month The month, Jan. Through Dec.
- Day The day , from 1 to 31 (or the maximum allowed in the month)
- Year The year, from 1999 through 2098

☞ Time

The times format in <hour> <minute> <second>. The time is calculated base on the 24-hour military-time clock. For example, 1 p.m. is 13:00:00.

☞ IDE Primary Master, Slave / IDE Secondary Master, Slave

The category identifies the types of hard disk from drive C to F that has been installed in the computer. There are two types: auto type, and manual type. Manual type is user-definable; Auto type which will automatically detect HDD type.

Note that the specifications of your drive must match with the drive table. The hard disk will not work properly if you enter improper information for this category.

If you select User Type, related information will be asked to enter to the following items. Enter the information directly from the keyboard and press <Enter>. Such information should be provided in the documentation form your hard disk vendor or the system manufacturer.

- » CYLS. Number of cylinders
- » HEADS Number of heads
- » PRECOMP Write precomp
- » LANDZONE Landing zone
- » SECTORS Number of sectors

If a hard disk has not been installed select NONE and press <Enter>.

☞ Drive A / Drive B

The category identifies the types of floppy disk drive A or drive B that has been installed in the computer.

- » None No floppy drive installed
- » 360K, 5.25 in. 5.25 inch PC-type standard drive; 360K byte capacity.
- » 1.2M, 5.25 in. 5.25 inch AT-type high-density drive; 1.2M byte capacity
(3.5 inch when 3 Mode is Enabled).
- » 720K, 3.5 in. 3.5 inch double-sided drive; 720K byte capacity
- » 1.44M, 3.5 in. 3.5 inch double-sided drive; 1.44M byte capacity.
- » 2.88M, 3.5 in. 3.5 inch double-sided drive; 2.88M byte capacity.

☞ **Floppy 3 Mode Support (for Japan Area)**

- » Disabled Normal Floppy Drive. (Default value)
- » Drive A Drive A is 3 mode Floppy Drive.
- » Drive B Drive B is 3 mode Floppy Drive.
- » Both Drive A & B are 3 mode Floppy Drives.

☞ **Halt on**

The category determines whether the computer will stop if an error is detected during power up.

- » NO Errors The system boot will not stop for any error that may be detected and you will be prompted.
- » All Errors Whenever the BIOS detects a non-fatal error the system will be stopped.
- » All, But Keyboard The system boot will not stop for a keyboard error; it will stop for all other errors. (Default value)
- » All, But Diskette The system boot will not stop for a disk error; it will stop for all other errors.
- » All, But Disk/Key The system boot will not stop for a keyboard or disk error; it will stop for all other errors.

☞ **Memory**

The category is display-only which is determined by POST (Power On Self Test) of the BIOS.

Base Memory

The POST of the BIOS will determine the amount of base (or conventional) memory installed in the system.

The value of the base memory is typically 512 K for systems with 512 K memory installed on the motherboard, or 640 K for systems with 640 K or more memory installed on the motherboard.

Extended Memory

The BIOS determines how much extended memory is present during the POST.

This is the amount of memory located above 1 MB in the CPU's memory address map.

Advanced BIOS Features

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Advanced BIOS Features		
First Boot Device	[Floppy]	Item Help
Second Boot Device	[HDD-0]	Menu Level ►
Third Boot Device	[CDROM]	Select Boot Device
Boot Up Floppy Seek	[Disabled]	priority
Password Check	[Setup]	
# CPU Hyper-Threading	[Disabled]	[Floppy]
Flexible AGP 8X	[Auto]	Boot from floppy
Init Display First	[AGP]	
		[LS120]
		Boot from LS120
		[HDD-0]
		Boot from First HDD
		[HDD-1]
		Boot from second HDD
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 3: Advanced BIOS Features

" # " System will detect automatically and show up when you install the Intel® Pentium® 4 processor with HT Technology. When this function is set to "Enabled", the item "Power Management Setup", and the option, "USB Legacy support" (in the "Integrated peripherals"), will not be provided to support.

☞ First / Second / Third Boot Device

- ☞ Floppy Select your boot device priority by Floppy .
- ☞ LS120 Select your boot device priority by LS120.
- ☞ HDD-0~3 Select your boot device priority by HDD-0~3.
- ☞ SCSI Select your boot device priority by SCSI.
- ☞ CDROM Select your boot device priority by CDROM.
- ☞ ZIP Select your boot device priority by ZIP.
- ☞ USB-FDD Select your boot device priority by USB-FDD.
- ☞ USB-ZIP Select your boot device priority by USB-ZIP.
- ☞ USB-CDROM Select your boot device priority by USB-CDROM.
- ☞ USB-HDD Select your boot device priority by USB-HDD.

- » LAN Select your boot device priority by LAN.
- » Disabled Select your boot device priority by Disabled.

☞ **Boot Up Floppy Seek**

During POST, BIOS will determine the floppy disk drive installed is 40 or 80 tracks. 360 K type is 40 tracks 720 K, 1.2 M and 1.44 M are all 80 tracks.

- » Enabled BIOS searches for floppy disk drive to determine it is 40 or 80 tracks. Note that BIOS can not tell from 720 K, 1.2 M or 1.44 M drive type as they are all 80tracks.
- » Disabled BIOS will not search for the type of floppy disk drive by track number. Note that there will not be any warning message if the drive installed is 360 K. (Default value)

☞ **Password Check**

- » System The system can not boot and can not access to Setup page will be denied if the correct password is not entered at the prompt.
- » Setup The system will boot, but access to Setup will be denied if the correct password is not entered at the prompt. (Default value)

☞ **CPU Hyper-Threading**

- » Enabled Enables CPU Hyper Threading Feature. Please note that this feature is only working for operating system with multi processors mode supported.
- » Disabled Disables CPU Hyper Threading. (Default value)

☞ **Flexible AGP 8X**

- » Auto Automatically set AGP transfer rate according to AGP compatibility and stability. (Default value)
- » 8X Always set AGP transfer rate to 8X if the 8X mode supported by the AGP card.
- » 4X Set AGP transfer rate to 4X mode no matter what the AGP transfer rate the card is.

☞ **Init Display First**

- » AGP Set Init Display First to AGP. (Default value)
- » PCI Set Init Display First to PCI.

Integrated Peripherals

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Integrated Peripherals

IDE1 Conductor Cable	[Auto]	Item Help
IDE2 Conductor Cable	[Auto]	Menu Level ►
On-Chip Primary PCI IDE	[Enabled]	[Auto]
On-Chip Secondary PCI IDE	[Enabled]	Auto-detect IDE
AC97 Audio	[Enabled]	cable type
USB Controller	[Enabled]	
USB Legacy Support	[Disabled]	[ATA66/100/133]
Onboard Serial Port 1	[3F8/IRQ4]	Set Conductor cable
Onboard Serial Port 2	[2F8/IRQ3]	to ATA66/100/133(80-pins)
Onboard Parallel Port	[378/IRQ7]	
Parallel Port Mode	[SPP]	[ATA33]
x ECP Mode Use DMA	3	Set Conductor cable
Game Port Address	[201]	to ATA33(40-pins)
Midi Port Address	[330]	
Midi Port IRQ	[10]	
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 4: Integrated Peripherals

☞ IDE1 Conductor Cable

- » Auto Will be automatically detected by BIOS. (Default Value)
- » ATA66/100/133 Set IDE1 Conductor Cable to ATA66/100/133 (Please make sure your IDE device and cable is compatible with ATA66/100/133).
- » ATA33 Set IDE1 Conductor Cable to ATA33 (Please make sure your IDE device and cable is compatible with ATA33).

☞ IDE2 Conductor Cable

- » Auto Will be automatically detected by BIOS. (Default Value)
- » ATA66/100/133 Set IDE2 Conductor Cable to ATA66/100/133 (Please make sure your IDE device and cable is compatible with ATA66/100/133).
- » ATA33 Set IDE2 Conductor Cable to ATA33 (Please make sure your IDE device and cable is compatible with ATA33).

☞ On-Chip Primary PCI IDE

- » Enabled Enable onboard 1st channel IDE port. (Default value)
- » Disabled Disable onboard 1st channel IDE port.

☞ On-Chip Secondary PCI IDE

- » Enabled Enable onboard 2nd channel IDE port. (Default value)
- » Disabled Disable onboard 2nd channel IDE port.

☞ AC97 Audio

- » Enabled Enable onboard AC'97 audio function. (Default value)
- » Disabled Disable this function.

☞ USB Controller

- » Enabled Enable USB Controller. (Default value)
- » Disabled Disable USB Controller.

☞ USB Legacy Support

When USB keyboard or mouse is installed, please set at Enabled.

- » Enabled Enabled USB key board or mouse support.
- » Disabled Disabled USB key board or mouse support. (Default value)

☞ Onboard Serial Port 1

- » Auto BIOS will automatically setup the port 1 address.
- » 3F8/IRQ4 Enable onboard Serial port 1 and address is 3F8. (Default value)
- » 2F8/IRQ3 Enable onboard Serial port 1 and address is 2F8.
- » 3E8/IRQ4 Enable onboard Serial port 1 and address is 3E8.
- » 2E8/IRQ3 Enable onboard Serial port 1 and address is 2E8.
- » Disabled Disable onboard Serial port 1.

☞ Onboard Serial Port 2

- » Auto BIOS will automatically setup the port 2 address.
- » 3F8/IRQ4 Enable onboard Serial port 2 and address is 3F8.
- » 2F8/IRQ3 Enable onboard Serial port 2 and address is 2F8. (Default value)
- » 3E8/IRQ4 Enable onboard Serial port 2 and address is 3E8.
- » 2E8/IRQ3 Enable onboard Serial port 2 and address is 2E8.
- » Disabled Disable onboard Serial port 2.

☞ Onboard Parallel port

- » 378/IRQ7 Enable onboard LPT port and address is 378/IRQ7. (Default Value)
- » 278/IRQ5 Enable onboard LPT port and address is 278/IRQ5.
- » Disabled Disable onboard LPT port.
- » 3BC/IRQ7 Enable onboard LPT port and address is 3BC/IRQ7.

☞ Parallel Port Mode

- » SPP Using Parallel port as Standard Parallel Port. (Default Value)
- » EPP Using Parallel port as Enhanced Parallel Port.
- » ECP Using Parallel port as Extended Capabilities Port.
- » ECP+EPP Using Parallel port as ECP & EPP mode.

☞ ECP Mode Use DMA

- » 3 Set ECP Mode Use DMA to 3. (Default Value)
- » 1 Set ECP Mode Use DMA to 1.

☞ **Game Port Address**

- » 201 Set Game Port Address to 201. (Default Value)
- » 209 Set Game Port Address to 209.
- » Disabled Disable this function.

☞ **Midi Port Address**

- » 300 Set Midi Port Address to 300.
- » 330 Set Midi Port Address to 330.(Default Value)
- » Disabled Disable this function.

☞ **Midi Port IRQ**

- » 5 Set Midi Port IRQ to 5.
- » 10 Set Midi Port IRQ to 10. (Default Value)

Power Management Setup

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Power Management Setup

ACPI Suspend Type	[S1(POS)]	Item Help
Soft-Off by PWR_BTTN	[Off]	Menu Level ►
System After AC Back	[Off]	[S1]
IRQ [3-7, 9-15], NMI	[Enabled]	Set suspend type to
ModemRingOn	[Enabled]	Power On Suspend under
PME Event Wake Up	[Enabled]	ACPI OS
Power On by Keyboard	[Disabled]	
Power On by Mouse	[Disabled]	[S3]
Resume by Alarm	[Disabled]	Set suspend type to
x Month Alarm	NA	Suspend to RAM under
x Day (of Month)	0	ACPI OS
x Time (hh:mm:ss)	0 0 0	
Power LED in S1/S3 state	[Blinking]	
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 5: Power Management Setup

☞ ACPI Suspend Type

- » S1(POS) Set ACPI suspend type to S1. (Default Value)
- » S3(STR) Set ACPI suspend type to S3.

☞ Soft-off by PWR_BTTN

- » Off The user press the power button once, he can turn off the system.
(Default Value)
- » Suspend The user press the power button once, then he can enter suspend mode.

☞ System after AC Back

- » LastState When AC-power back to the system, the system will return to the Last state before AC-power off.
- » Off When AC-power back to the system, the system will be in "Off" state.
(Default Value)
- » On When AC-power back to the system, the system will be in "On" state.

☞ **IRQ [3-7, 9-15], NMI**

- » Disabled Disable this function.
- » Enabled Enable this function. (Default value)

☞ **ModemRingOn**

- » Disabled Disable Modem Ring on function.
- » Enabled Enable Modem Ring on function. (Default Value)

☞ **PME Event Wake Up**

- » Disabled Disable this function.
- » Enabled Enable PME Event Wake up. (Default Value)

☞ **Power On by Keyboard**

- » Password Input password (from 1 to 8 characters) and press Enter to set the Key board Power On Password.
- » Any Key Set Key board power on by any key .
- » Disabled Disable this function. (Default Value)

☞ **Power On by Mouse**

- » Enabled Enable Power On by Mouse function.
- » Disabled Disable this function. (Default Value)

☞ **Resume by Alarm**

You can set "Resume by Alarm" item to enabled and key in Data/time to power on system.

- » Disabled Disable this function. (Default Value)
- » Enabled Enable alarm function to POWER ON system.

If RTC Alarm Lead To Power On is Enabled.

Month Alarm : NA, 1~12

Day (of Month) : 1~31

Time (hh: mm: ss) : (0~23) : (0~59) : (0~59)

☞ **Power LED in S1/S3 state**

- » Blinking In standby mode(S1)/Suspend-To-RAM(S3), power LED will blink. (Default Value)
- » Dual/OFF In standby mode(S1)/Suspend-To-RAM(S3):
 - a. If use single color LED, power LED will turn off.
 - b. If use dual color LED, power LED will turn to another color.

PnP/PCI Configurations

CMOS Setup Utility - Copyright (C) 1984-2002 Award Software

PnP/PCI Configurations

PCI 4 IRQ Assignment	[Auto]	Item Help
PCI 1/5 IRQ Assignment	[Auto]	Menu Level ►
PCI 2 IRQ Assignment	[Auto]	
PCI 3 IRQ Assignment	[Auto]	
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 6: PnP/PCI Configurations

☞ PCI4 IRQ Assignment

- Auto Auto assign IRQ to PCI 4. (Default value)
- 3,4,5,7,9,10,11,12,14,15 Set IRQ 3,4,5,7,9,10,11,12,14,15 to PCI 4.

☞ PCI1/5 IRQ Assignment

- Auto Auto assign IRQ to PCI 1/5. (Default value)
- 3,4,5,7,9,10,11,12,14,15 Set IRQ 3,4,5,7,9,10,11,12,14,15 to PCI 1/5.

☞ PCI2 IRQ Assignment

- Auto Auto assign IRQ to PCI 2. (Default value)
- 3,4,5,7,9,10,11,12,14,15 Set IRQ 3,4,5,7,9,10,11,12,14,15 to PCI 2.

☞ PCI3 IRQ Assignment

- Auto Auto assign IRQ to PCI 3. (Default value)
- 3,4,5,7,9,10,11,12,14,15 Set IRQ 3,4,5,7,9,10,11,12,14,15 to PCI 3.

PC Health Status

CMOS Setup Utility - Copyright (C) 1984-2002 Award Software

PC Health Status

Reset Case Open Status	[Disabled]	Item Help
Case Opened	No	Menu Level ►
VCORE	1.778V	[Disabled]
VCC18	1.856V	Don't reset case
+3.3V	3.2V	open status
+5V	4.945V	
+12V	12.288V	[Enabled]
Current System Temperature	33°C	Clear case open
Current CPU Temperature	45°C	status at next boot
Current CPU FAN Speed	5113 RPM	
Current SYSTEM FAN Speed	0 RPM	
CPU Warning Temperature	[Disabled]	
CPU FAN Fail Warning	[Disabled]	
SYSTEM FAN Fail Warning	[Disabled]	
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 7: PC Health Status

Reset Case Open Status

Case Opened

If the case is closed, "Case Opened" will show "No".

If the case have been opened, "Case Opened" will show "Yes".

If you want to reset "Case Opened" value, set "Reset Case Open Status" to "Enabled" and save CMOS, your computer will restart.

Current Voltage (V) VCORE/ VCC18 / +3.3V / +5V / +12V

► Detect system's voltage status automatically.

➤ **Current System / CPU Temperature**

- Detect System /CPU temperature automatically.

➤ **Current CPU/SYSTEM FAN Speed (RPM)**

- Detect CPU/System Fan speed status automatically.

➤ **CPU Warning Temperature**

- Disabled Don't monitor CPU's temperature. (Default value)
- 60°/140°F Alarm when CPU current temperature over than 60°/140°F.
- 70°/158°F Alarm when CPU current temperature over than 70°/158°F.
- 80°/176°F Alarm when CPU current temperature over than 80°/176°F.
- 90°/194°F Alarm when CPU current temperature over than 90°/194°F.

➤ **CPU FAN Fail Warning**

- Disabled Fan Warning function disable. (Default value)
- Enabled Enable FAN warning alarm when FAN stops.

➤ **SYSTEM FAN Fail Warning**

- Disabled Fan Warning function disable. (Default value)
- Enabled Enable FAN warning alarm when FAN stops.

Frequency/Voltage Control

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Frequency/Voltage Control

CPU Clock Ratio	[10X]	Item Help
Linear Frequency Control	[Disabled]	Menu Level ►
x CPU Clock (MHz)	100	
x DRAM Clock (MHz)	AUTO	
AGP/PCI Clock Control	[AUTO]	
x AGP Clock (MHz)	66	
x PCI Clock (MHz)	33	
AGP Voltage Control	[Normal]	
DRAM Voltage Control	[Normal]	
CPU Voltage Control]Normal]	
↑↓→←: Move Enter:Select +/-/PU/PD:Value F10:Save ESC:Exit F1:General Help F5:Previous Values F6:Fail-Safe Defaults F7:Optimized Defaults		

Figure 8: Frequency/Voltage Control

☞ CPU Clock Ratio

This setup option will automatically assign by CPU detection.

For Willamette CPU:

8X~23X default: 14X

For C-Stepping P4:

8X,10X~24X default: 15X

For Northwood CPU:

12X~24X default: 16X

The option will display "Locked" and read only if the CPU ratio is not changeable.

☞ Linear Frequency Control

► Disabled Disable this function. (Default value)

► Enabled Enable this function.

☞ CPU Clock (MHz)

► 100~355 Select CPU Clock to 100MHz~355MHz.

Incorrect using it may cause your system broken. For power End-User use only!

☞ **DRAM Clock (MHz)**

» Please set DRAM Clock according to your requirement.

If you use DDR266 DRAM module, please set "DRAM Clock(MHz)" to Auto or 266. If you use DDR333 DRAM module, please set "DRAM Clock(MHz)" to Auto or 333.

Incorrect using it may cause your system broken. For power End-User use only!

☞ **AGP/PCI Clock Control**

» **AUTO** Set AGP/PCI Clock Control to AUTO. (Default value)

» **Manual** Set AGP/PCI Clock Control to Manual.

☞ **AGP Clock (MHz)**

» Please set AGP Clock according to your requirement.

Incorrect using it may cause your system broken. For power End-User use only!

☞ **PCI Clock (MHz)**

» Please set PCI Clock according to your requirement.

Incorrect using it may cause your system broken. For power End-User use only!

☞ **AGP Voltage Control**

» **Normal** Set AGP Voltage Control to Normal. (Default value)

» **+0.1V** Set AGP Voltage Control to +0.1V.

☞ **DRAM Voltage Control**

» **Normal** Set DRAM Voltage Control to Normal. (Default value)

» **+0.1V** Set DRAM Voltage Control to +0.1V.

☞ **CPU Voltage Control**

» **Normal** Set CPU Voltage Control to Normal. (Default value)

» **+5%** Set CPU Voltage Control to +5%.

» **+7.5%** Set CPU Voltage Control to +7.5%.

» **+10%** Set CPU Voltage Control to +10%.

Top Performance

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Figure 9: Top Performance

Top Performance

If you wish to maximize the performance of your system, set "Top Performance" as "Enabled".

- ▶▶ Disabled Disable this function. (Default Value)
- ▶▶ Enabled Enable Top Performance function.

You must check whether your RAM, CPU support over clock when you set "Top Performance" to "Enabled".

Load Fail-Safe Defaults

CMOS Setup Utility-Copyright (C) 1984-2002 Award Software

▶Standard CMOS Features	Top Performance
▶Advanced BIOS Features	Load Fail-Safe Defaults
▶Integrated Peripherals	Load Optimized Defaults
▶Power Management	Load Fail-Safe Defaults? (Y/N)?Y
▶PnP/PCI Configurations	
▶PC Health Status	Save & Exit Setup
▶Frequency/Voltage Control	Exit Without Saving
ESC:Quit	
↑↓→←:Select Item	
F8: Q-Flash	
F10:Save & Exit Setup	
Load Fail-Safe Defaults	

Figure 10: Load Fail-Safe Defaults

Load Fail-Safe Defaults

Fail-Safe defaults contain the most appropriate values of the system parameters that allow minimum system performance.

<ul style="list-style-type: none"> ▶ Standard CMOS Features ▶ Advanced BIOS Features ▶ Integrated Peripherals ▶ Power Management Setup ▶ PnP/PCI Configurations ▶ PC Health Status ▶ Frequency/Voltage Control 	<ul style="list-style-type: none"> Top Performance Load Fail-Safe Defaults Load Optimized Defaults
<div>Load Optimized Defaults? (Y/N)?Y</div>	
ESC:Quit	↑↓→←:Select Item
F8: Q-Flash	F10: Save & Exit Setup
Load Optimized Defaults	

Figure 11: Load Optimized Defaults

Load Optimized Defaults

Selecting this field loads the factory defaults for BIOS and Chipset Features which the system automatically detects.

Set Supervisor/User Password

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

▶Standard CMOS Features	Top Performance
▶Advanced BIOS Features	Load Fail-Safe Defaults
▶Integrated Peripherals	Load Optimized Defaults
▶Power Management	Enter Password:
▶PnP/PCI Configurations	
▶PC Health Status	Save & Exit Setup
▶Frequency /Voltage Control	Exit Without Saving
ESC:Quit	↑↓→←:Select Item
F8: Q-Flash	F10:Save & Exit Setup
Change/Set/Disable Password	

Figure 12: Password Setting

When you select this function, the following message will appear at the center of the screen to assist you in creating a password.

Type the password, up to eight characters, and press <Enter>. You will be asked to confirm the password. Type the password again and press <Enter>. You may also press <Esc> to abort the selection and not enter a password.

To disable password, just press <Enter> when you are prompted to enter password. A message "PASSWORD DISABLED" will appear to confirm the password being disabled. Once the password is disabled, the system will boot and you can enter Setup freely.

The BIOS Setup program allows you to specify two separate passwords:

SUPERVISOR PASSWORD and a USER PASSWORD. When disabled, anyone may access all BIOS Setup program function. When enabled, the Supervisor password is required for entering the BIOS Setup program and having full configuration fields, the User password is required to access only basic items.

If you select "System" at "Password Check" in Advance BIOS Features Menu, you will be prompted for the password every time the system is rebooted or any time you try to enter Setup Menu.

If you select "Setup" at "Password Check" in Advance BIOS Features Menu, you will be prompted only when you try to enter Setup.

Save to CMOS and EXIT (Y/N)? Y

Type "Y" will quit the Setup Utility and save the user setup value to RTC CMOS.
Type "N" will return to Setup Utility.

Exit Without Saving

CMOS Setup Utility -Copy right (C) 1984-2002 Award Software

Figure 14: Exit Without Saving

Type "Y" will quit the Setup Utility without saving to RTC CMOS.

Type "N" will return to Setup Utility.

Chapter 4 Technical Reference

Block Diagram

@ BIOS™ Introduction

Gigabyte announces @ BIOS

Windows BIOS live update utility

Have you ever updated BIOS by yourself? Or like many other people, you just know what BIOS is, but always hesitate to update it? Because you think updating newest BIOS is unnecessary and actually you don't know how to update it.

Maybe not like others, you are very experienced in BIOS updating and spend quite a lot of time to do it. But of course you don't like to do it too much. First, download different BIOS from website and then switch the operating system to DOS mode. Secondly, use different flash utility to update BIOS. The above process is not a interesting job. Besides, always be carefully to store the BIOS source code correctly in your disks as if you update the wrong BIOS, it will be a nightmare.

Certainly, you wonder why motherboard vendors could not just do something right to save your time and effort and save you from the lousy BIOS updating work? Here it comes! Now Gigabyte announces @BIOS—the first Windows BIOS live update utility. This is a smart BIOS update software. It could help you to download the BIOS from internet and update it. Not like the other BIOS update software, it's a Windows utility. With the help of “@BIOS”, BIOS updating is no more than a click.

Besides, no matter which mainboard you are using, if it's a Gigabyte's product*, @BIOS help you to maintain the BIOS. This utility could detect your correct mainboard model and help you to choose the BIOS accordingly. It then downloads the BIOS from the nearest Gigabyte ftp site automatically. There are several different choices; you could use “Internet Update” to download and update your BIOS directly. Or you may want to keep a backup for your current BIOS, just choose “Save Current BIOS” to save it first. You make a wise choice to use Gigabyte, and @BIOS update your BIOS smartly. You are now worry free from updating wrong BIOS, and capable to maintain and manage your BIOS easily. Again, Gigabyte's innovative product erects a milestone in mainboard industries.

For such a wonderful software, how much it costs? Impossible! It's free! Now, if you buy a Gigabyte's motherboard, you could find this amazing software in the attached driver CD. But please remember, connected to internet at first, then you could have a internet BIOS update from your Gigabyte @BIOS.

Easy Tune™ 4 Introduction

Gigabyte announces *EasyTune™ 4*

Windows based Overclocking utility

EasyTune 4 carries on the heritage so as to pave the way for future generations.

Overclock" might be one of the most common issues in computer field. But have many users ever tried it? The answer is probably "no". Because "Overclock" is thought to be very difficult and includes a lot of technical know-how, sometimes "Overclock" is even considered as special skills found only in some enthusiasts. But as to the experts in "Overclock", what's the truth? They may spend quite a lot of time and money to study, try and use many different hard-

ware or BIOS tools to do "Overclock". And even with these technologies, they still learn that it's quite a risk because the safety and stability of an "Overclock" system is unknown. Now everything is different because of a Windows based overclocking utility "EasyTune 4" --announced by Gigabyte. This windows based utility has totally changed the gaming rule of "Overclock". This is the first windows based overclocking utility is suitable for both normal and power users. Users can choose either "Easy Mode" or "Advanced Mode" for overclocking at their convenience. For users who choose "Easy Mode", they just need to click "Auto Optimize" to have autoed and immediate CPU overclocking. This software will then overdrive CPU speed automatically with the result being shown in the control panel. If users prefer "Overclock" by them, there is also another choice. Click "Advanced Mode" to enjoy "sport drive" class Overclocking user interface. "Advanced Mode", allows users to change the system bus / AGP / Memory working frequency in small increments to get ultimate system performance. It operates in coordination with Gigabyte motherboards. Besides, it is different from other traditional over-clocking methods, EasyTune 4 doesn't require users to change neither BIOS nor hardware switch/jumper setting; on the other hand, they can do "Overclock" at easy step. Therefore, this is a safer way for "Overclock" as nothing is changed on software or hardware. If user runs EasyTune 4 over system's limitation, the biggest loss is only to restart the computer again and the side effect is then well controlled. Moreover, if one well-performed system speed has been tested in EasyTune 4, user can "Save" this setting and "Load" it in next time. Obviously, Gigabyte EasyTune 4 has already turned the "Overclock" technology toward to a newer generation. This wonderful software is now free bundled in Gigabyte motherboard attached in driver CD. Users may make a test drive of "EasyTune 4" to find out more amazing features by themselves.

*Some Gigabyte products are not fully supported by EasyTune 4. Please find the products supported list in the web site.

*Any "Overclocking action" is at user's risk, Gigabyte Technology will not be responsible for any damage or instability to your processor, motherboard, or any other components.

Flash BIOS Method Introduction

Method 1: Q-Flash

A. What is Q-Flash Utility?

Q-Flash utility is a pre-O.S. BIOS flash utility enables users to update its BIOS within BIOS mode, no more fooling around any OS.

B. How to use Q-Flash?

a. After power on the computer, pressing immediately during POST (Power On Self Test) it will allow you to enter AWARD BIOS CMOS SETUP, then press <F8> to enter Q-Flash utility.

CMOS Setup Utility-Copyright (C) 1984-2002 Award Software

▶Standard CMOS Features	Top Performance
▶Advanced BIOS Features	Load Fail-Safe Defaults
▶Integrated Peripherals	Load Optimized Defaults
▶Power Management Setup	
▶PnP/PCI Configurations	
▶PC Health Status	
▶Frequency/Voltage Control	Exit Without Saving
ESC:Quit	↑↓→←:Select Item
F8: Q-Flash	F10:Save & Exit Setup
Time, Date, Hard Disk Type...	

b. Q-Flash Utility

Q-Flash Utility V3.06	
Flash Type/Size : SST 39SF020 / 256K	
Keep DMI Data : Yes	
Load BIOS from Floppy	
Save BIOS to Floppy	
Enter:Run	SpaceBar:Change Value
ESC: Reset	↑/↓: Select Item

Load BIOS From Floppy

 In the A:drive, insert the "BIOS" diskette, then Press Enter to Run.

1 File(s) found	
XXXX.XX	256K
Total Size: 1.39M Free Size: 1.14M	
F5: Refresh	DEL: Delete ESC: Return Main

Where XXXX.XX is name of the BIOS file.

 Press Enter to Run.

Are you sure to update BIOS?
[Enter] to continue Or [ESC] to abort..

 Press Enter to Run.

!! COPY BIOS Completed -Pass !!
Please press any key to continue

Congratulation! You have completed the flashed and now can restart system.

Method 2: BIOS Flash Utility

BIOS Flash Procedure

We use GA-7VTX motherboard and Flash841 BIOS flash utility as example.

Please flash the BIOS according to the following procedures if you are now under the DOS mode.

Flash BIOS Procedure:

STEP 1:

- (1) Please make sure your system has installed the extraction utility such as winzip or pkunzip. Firstly you have to install the extraction utility such as winzip or pkunzip for unzip the files. Both of these utilities are available on many shareware download pages like <http://www.cnet.tw>

STEP 2: Make a DOS bootdiskette. (See example: Windows 98 O.S.)

Beware: Windows ME/2000 are not allowed to make a DOS boot diskette.

- (1) With an available floppy disk in the floppydrive. Please leave the diskette "UN-write protected" type. Double click the "MyComputer" icon from Desktop, then click "3.5 diskette (A)" and right click to select "Format(M)"

- (2) Select the "Quick (erase)" for FormatType, and pick both "Display summary when finished" and "Copy system files", after that press "Start". That will format the floppy and transfer the needed system files to it.

Beware: This procedure will erase all the prior data on that floppy, so please proceed accordingly.

- (3) After the floppy has been formatted completely, please press "Close".

STEP 3: Download BIOS and BIOS utility program.

(1) Please go to Gigabyte website <http://www.gigabyte.com.tw/index.html>, and click "Support".

(2) From Supportzone, click the "Motherboards BIOS & Drivers".

- (5) At this time the screen shows the following picture, please click "Extract" button to unzip the files.

- (6) Please extract the download files into the clean bootable floppy disk A mentioned in STEP 2, and press "Extract".

STEP 4: Make sure the system will boot from the floppy disk.

- (1) Insert the floppy disk (contains bootable program and unzip file) into the floppy drive A. Then, restart the system. The system will boot from the floppy disk. Please press key to enter BIOS setup main menu when system is bootup.

- (2) Once you enter the BIOS setup utility, the main menu will appear on the screen. Use the arrows to highlight the item "BIOS FEATURES SETUP".

AMIBIOS SIMPLE SETUP UTILITY - VERSION 1.24b (C) 1999 American Megatrends, Inc. All Rights Reserved	
STANDARD CMOS SETUP BIOS FEATURES SETUP CHIPSET FEATURES SETUP POWER MANAGEMENT SETUP PNP / PCI CONFIGURATION LOAD BIOS DEFAULTS LOAD SETUP DEFAULTS	INTEGRATED PERIPHERALS HARDWARE MONITOR & MISC SETUP SUPERVISOR PASSWORD USER PASSWORD IDE HDD AUTO DETECTION SAVE & EXIT SETUP EXIT WITHOUT SAVING
ESC: Quit ↑↓←→ : Select Item (Shift)F2 : Change Color F5: Old Values F6: Load BIOS Defaults F7: Load Setup Defaults F10: Save & Exit	
Time, Date, Hard Disk Type...	

- (3) Press "Enter" to enter "BIOS FEATURES SETUP" menu. Use the arrows to highlight the item "1st Boot Device", and then use the "Page Up" or "Page Down" keys to select "Floppy".

AMIBIOS SETUP - BIOS FEATURES SETUP	
(C) 2001 American Megatrends, Inc. All Rights Reserved	
1st Boot Device : Floppy	
2nd Boot Device : IDE-0	
3rd Boot Device : CDROM	
S.M.A.R.T. for Hard Disks : Disabled	
BootUp Num-Lock : On	ESC: Quit ↑↓←→ : Select Item
Floppy Drive Seek : Disabled	F1 : Help PU/PD/+/- : Modify
Password Check : Setup	F5 : Old Values (Shift)F2: Color
	F6 : Load BIOS Defaults
	F7 : Load Setup Defaults

- (4) Press "ESC" to go back to previous screen. Use the arrows to highlight the item "SAVE & EXIT SETUP" then press "Enter". System will ask "SAVE to CMOS and EXIT (Y/N)?" Press "Y" and "Enter" keys to confirm. Now the system will reboot automatically, the new BIOS setting will be taken effect next boot-up.

AMIBIOS SIMPLE SETUP UTILITY - VERSION 1.24b	
(C) 2001 American Megatrends, Inc. All Rights Reserved	
STANDARD CMOS SETUP	INTEGRATED PERIPHERALS
BIOS FEATURES SETUP	HARDWARE MONITOR & MISC SETUP
CHIPSET FEATURES SETUP	SUPERVISOR PASSWORD
POWER MANAGEMENT SETUP	USER PASSWORD
PNP / PCI CONF	
LOAD BIOS DEFAULTS	SAVE & EXIT SETUP
LOAD SETUP DEFAULTS	EXIT WITHOUT SAVING
ESC: Quit ↑↓←→ : Select Item (Shift)F2: Change Color F5: Old Values	
F6: Load BIOS Defaults F7: Load Setup Defaults F10: Save & Exit	
Save Data to CMOS & Exit SETUP	

STEP 5: BIOS flashing.

- (1) After the system boot from floppy disk, type "A:\> dir/w" and press "Enter" to check the entire files in floppy A. Then type the "BIOS flash utility" and "BIOS file" after A:\>. In this case you have to type "A:\> Flash841 7VTX.F4" and then press "Enter".

Starting Windows 98...

Microsoft(R) Windows98

©Copyright Microsoft Corp 1981-1999

A:\> dir/w

Volume in drive A has no label

Volume Serial Number is 16EB-353D

Directory of A:\

COMMAND.COM 7VTX.F4 FLASH841.EXE

3 file(s) 838,954 bytes

0 dir(s) 324,608 bytes free

A:\> Flash841 7VTX.F4

- (2) Now screen appears the following Flash Utility main menu. Press "Enter", the highlighted item will locate on the model name of the right-upper screen. Right after that, press "Enter" to start BIOS Flash Utility.

- (3) It will pop up a screen and asks "Are you sure to flash the BIOS?" Press [Enter] to continue the procedure, or press [ESC] to quit.

Beware: Please do not turn off the system while you are upgrading BIOS. It will render your BIOS corrupted and system totally inoperative.

- (4) The BIOS flash completed. Please press [ESC] to exit Flash Utility.

STEP 6: Load BIOS defaults.

Normally the system redetects all devices after BIOS has been upgraded. Therefore, we highly recommend reloading the BIOS defaults after BIOS has been upgraded. This important step resets everything after the flash.

- (1) Take out the floppy diskette from floppy drive, and then restart the system. The bootup screen will indicate your motherboard model and current BIOS version.

- (2) Don't forget to press key to enter BIOS setup again when system is bootup. Use the arrows to highlight the item "LOAD SETUP DEFAULTS" then press "Enter". System will ask "Load Setup Defaults (Y/N)?" Press "Y" and "Enter" keys to confirm.

AMBIOS SIMPLE SETUP UTILITY - VERSION 1.24b	
(C) 2001 American Megatrends, Inc. All Rights Reserved	
STANDARD CMOS SETUP	INTEGRATED PERIPHERALS
BIOS FEATURES SETUP	HARDWARE MONITOR & MISC SETUP
CHIPSET FEATURES SETUP	SUPERVISOR PASSWORD
POWER MANAGEMENT SETUP	USER PASSWORD
PNP / PCI CONFIGURATION	
LOAD BIOS DEFAULTS	SAVE & EXIT SETUP
LOAD SETUP DEFAULTS	EXIT WITHOUT SAVING
<div style="border: 1px solid black; padding: 5px; text-align: center;">Load Setup Defaults? (Y/N)?N</div>	
ESC: Quit ↑↓←→ : Select Item (Shift)F2 : Change Color F5: Old Values F6: Load BIOS Defaults F7: Load Setup Defaults F10: Save & Exit	
Load Setup Defaults	

- (3) Use the arrows to highlight the item "SAVE & EXIT SETUP" and press "Enter". System will ask "SAVE to CMOS and EXIT (Y/N)?" Press "Y" and "Enter" keys to confirm. Now the system will reboot automatically, the new BIOS setting will be taken effect next boot-up.

AMIBIOS SIMPLE SETUP UTILITY - VERSION 1.24b	
(C) 2001 American Megatrends, Inc. All Rights Reserved	
STANDARD CMOS SETUP	INTEGRATED PERIPHERALS
BIOS FEATURES SETUP	HARDWARE MONITOR & MISC SETUP
CHIPSET FEATURES SETUP	SUPERVISOR PASSWORD
POWER MANAGEMENT SETUP	USER PASSWORD
PNP / PCI CONF	SAVE & EXIT SETUP
LOAD BIOS DEFAULTS	EXIT WITHOUT SAVING
LOAD SETUP DEFAULTS	
ESC: Quit ↑↓←→ : Select Item (Shift)F2 : Change Color F5: Old Values	
F6: Load BIOS Defaults F7: Load Setup Defaults F10: Save & Exit	
Save Data to CMOS & Exit SETUP	

- (4) Congratulate you have accomplished the BIOS flash procedure.

Method 3: @ BIOS Utility

If you don't have DOS boot disk, we recommend that you use Gigabyte @BIOS™ program to flash BIOS.

(1)

(2)

(3)

(4)

Methods and steps:

I. Update BIOS through Internet

- a. Click "Internet Update" icon
- b. Click "Update New BIOS" icon
- c. Select @BIOS™ sever
- d. Select the exact model name on your motherboard
- e. System will automatically download and update the BIOS.

II. Update BIOS NOT through Internet

- a. Do not click "Internet Update" icon
- b. Click "Update New BIOS"
- c. Please select "All Files" in dialog box while opening the old file.
- d. Please search for BIOS unzip file, downloading from internet or any other methods (such as: 8SG800.F1).
- e. Complete update process following the instruction.

III. Save BIOS

In the very beginning, there is "Save Current BIOS" icon shown in dialog box. It means to save the current BIOS version.

IV. Check out supported motherboard and Flash ROM:

In the very beginning, there is "About this program" icon shown in dialog box. It can help you check out which kind of motherboard and which brand of Flash ROM are supported.

Note:

- a. In method I, if it shows two or more motherboard's model names to be selected, please make sure your motherboard's model name again. Selecting wrong model name will cause the system unbooted.
- b. In method II, be sure that motherboard's model name in BIOS unzip file are the same as your motherboard's. Otherwise, your system won't boot.
- c. In method I, if the BIOS file you need cannot be found in @BIOS™ server, please go onto Gigabyte's web site for downloading and updating it according to method II.
- d. Please note that any interruption during updating will cause system unbooted.

2-/4-/6-Channel Audio Function Introduction

The installation of windows 98SE/2K/ME/XP is very simple. Please follow next step to install the function!

Stereo Speakers Connection and Settings:

We recommend that you use the speaker with amplifier to acquire the best sound effect if the stereo output is applied.

STEP 1:

Connect the stereo speakers or earphone to "Line Out".

STEP 2 :

After installation of the audio driver, you'll find an icon on the taskbar's status area. Click the audio icon "Sound Effect" from the windows tray at the bottom of the screen.

STEP 3:

Select "Speaker Configuration", and choose the "2 channels for stereo speakers output".

4 Channel Analog Audio Output Mode

STEP 1 :

Connect the front channels to "Line Out",
the rear channels to "Line In".

STEP 2 :

After installation of the audio driver, you'll find an icon on the taskbar's status area. Click the audio icon "Sound Effect" from the windows tray at the bottom of the screen.

STEP 3 :

Select "Speaker Configuration", and choose the "4 channels for 4 speakers output".
Disable "Only SURROUND-KIT", and press "OK".

When the "Environment settings" is "None", the sound would be performed as stereo mode (2 channels output). Please select the other settings for 4 channels output.

Basic 6 Channel Analog Audio Output Mode

Use the back audio panel to connect the audio output without any additional module.

STEP 1 :

Connect the front channels to "Line Out", the rear channels to "Line In", and the Center/Subwoofer channels to "MIC In".

STEP 2 :

After installation of the audio driver, you'll find an icon on the taskbar's status area. Click the audio icon "Sound Effect" from the windows tray at the bottom of the screen.

STEP 3 :

Select "Speaker Configuration", and choose the "6 channels for 5.1 speakers output".

Disable "Only SURROUND-KIT" and press "OK".

Advanced 6 Channel Analog Audio Output Mode (using Audio Combo Kit,Optional Device):

(Audio Combo Kit provides SPDIF output port : optical & coaxial and SURROUND-KIT : Rear R/L & CEN /Subwoofer)

SURROUND-KIT access analog output to rear channels and Center/Subwoofer channels. It is the best solution if you need 6 channel output, Line In and MIC at the same time. "SURROUND-KIT" is included in the GIGABYTE unique "Audio Combo Kit" as picture.

STEP 1 :

Insert the "SURROUND-KIT" in the back of the case ,and fix it with the screw.

STEP 2 :

Connect the "SURROUND-KIT" to SUR_CEN on the M/B.

STEP 3 :

Connect the front channels to back audio panel's "Line Out", the rear channels to SURROUND-KIT's REAR R/L, and the Center/Subwoofer channels to SURROUND-KIT's SUB CENTER.

STEP 4 :

Click the audio icon "Sound Effect" from the windows tray at the bottom of the screen.

STEP 5 :

Select "Speaker Configuration", and choose the "6 channels for 5.1 speakers output".

Enable "Only SURROUND-KIT" and press "OK".

Basic & Advanced 6 Channel Analog Audio Output ModeNotes:

When the "Environment settings" is "None", the sound would be performed as stereo mode(2 channels output). Please select the other settings for 6 channels output.

SPDIF Output Device (Optional Device)

A "SPDIF output" device is available on the motherboard. Cable with rear bracket is provided and could link to the "SPDIF output" connector (As picture.) For the further linkage to decoder, rear bracket provides coaxial cable and Fiber connecting port.

1. Connect the SPDIF output device to the rear bracket of PC, and fix it with screw.

2. Connect SPDIF device to the motherboard.

3. Connect SPDIF to the SPDIF decoder.

[illegible]

[illegible]

Chapter 5 Appendix

Install Drivers

Pictures below are shown in Windows XP (CD ver. 2.2)

Insert the driver CD-title that came with your motherboard into your CD-ROM drive, the driver CD-title will auto start and show the installation guide. If not, please double click the CD-ROM device icon in "My computer", and execute the setup.exe.

INSTALL CHIPSET DRIVER

This page shows the drivers that need to be installed for the system. Click each item to install the driver manually or switch to the to install the drivers automatically.

Message: Some device drivers will restart your system automatically. After restarting your system the "Xpress Install" will continue to install other drivers.

The "Xpress Install" uses the "Click and Forget" technology to install the drivers automatically. Just select the drivers you want then click the "GO" button. The will execute the installation for you by itself.

We recommend that you install all components in the list.

Click "GO".

Driver install finished!! you have to reboot system!!

Item Description

- SIS AGP Driver
Install SIS AGP Driver.
- USB Patch for WinXP
This patch driver can help you to resolve the USB device wake up S3 hang up issue in XP
- RealTek AC97 Audio Driver
Install RealTek AC97 audio driver.
- USB Driver Patch
This patch driver can help you to resolve some USB device issue on XP.
- SIS USB 2.0 Driver
It is recommended that you use the Microsoft Windows update for the most updated driver for XP/2K.

If your CD doesn't have SiS® USB2.0 driver, please download the USB2.0 driver from Microsoft® website (www.microsoft.com) for USB2.0 devices support.

Please also note that Microsoft® USB2.0 driver is currently supported by Windows XP and Windows 2000 only.

Once we get the latest SiS® USB2.0 driver for Windows 98 and Windows ME, we will put the driver on GIGABYTE website asap. (<http://www.gigabyte.com.tw>).

SOFTWARE APPLICATION

This page reveals the value-added software developed by Gigabyte and its worldwide partners.

- Gigabyte Windows Utilities Manager(GWUM)
This utility can integrate the Gigabyte's applications in the system tray.
- Gigabyte Management Tool(GMT)
A useful tool which can manage the computer via the network.
- EasyTune4
Powerful utility that integrates the overclocking and hardware monitoring functions.
- DMI Viewer
Windows based utility which is used to browse the DMI/SMBIOS information of the system.
- Face-Wizard
New utility for adding BIOS logo.
- @BIOS
Gigabyte windows flash BIOS utility.
- Acrobat e-Book
Useful utility from Adobe.
- Acrobat Reader
Popular utility from Adobe for reading .PDF file format documents.
- Norton Internet Security(NIS)
Integrated utility which includes anti-virus, ad control, etc.

SOFTWARE INFORMATION

This page list the contects of softwares and drivers in this CD title.

HARDWARE INFORMATION

This page lists all device you have for this motherboard.

CONTACT US

Contact us via the information in this page all over the world.

• Taiwan

Gigabyte Technology Co., Ltd.

Address: No.6, Bau Chiang Road, Hsin-Tien, Taipei Hsien, Taiwan, R.O.C.

TEL: 886 (2) 8912-4888 (50 lines)

FAX: 886 (2) 8912-4004

E-mail: english@gigabyte.com.tw

Web Address: <http://www.gigabyte.com.tw>

• USA

G.B.T. INC.

Address: 17358 Railroad St, City of Industry, CA 91748.

Tel: 1 (626) 854-9338

Fax: 1 (626) 854-9339

E-mail: sales@giga-byte.com

support@giga-byte.com

Web Address: www.giga-byte.com

• Germany

G.B.T. Technology Trading GmbH

Tel: 49-40-2533040

Fax: 49-40-25492343 (Sales)

Tel: 49-01803-428468 (Tech.)

Fax: 49-01803-428329 (Tech.)

E-mail: support@gigabyte.de

Web Address: www.gigabyte.de

• JAPAN/Nippon Giga-Byte Corporation

Fax: 81-3-5791-5439

Web Address: www.gigabyte.co.jp

• U.K

G.B.T. TECH. CO. LTD.

Tel: 44-1908-362700

Fax: 44-1908-362709

E-mail: support@gbt-tech.co.uk

Web Address: www.gbt-tech.co.uk

• The Netherlands

Giga-Byte Technology B.V.

Address: Postbus 1385, 5602 BJ, Eindhoven, The Netherlands

Tel: +31 40 290 2088

Fax: +31 40 290 2089

E-mail: info@giga-byte.nl

Web Address: <http://www.giga-byte.nl>

• China

Shanghai Office

Tel: 86-21-64737410

Fax: 86-21-64453227

Web Address: www.gigabyte.com.cn

GuangZhou Office

Tel: 86-20-87586273

Fax: 86-20-87544306

Web Address: www.gigabyte.com.cn

Beijing Office

Tel: 86-10-82856054

86-10-82856064

86-10-82856094

Fax: 86-10-82856575

Web Address: www.gigabyte.com.cn

E-mail: bjsupport@gigabyte.com.cn

Chengdu Office

Tel: 86-28-85236930

Fax: 86-28-85256822

Web Address: www.gigabyte.com.cn

Acronyms

Acronyms	Meaning
ACPI	Advanced Configuration and Power Interface
APM	Advanced Power Management
AGP	Accelerated Graphics Port
AMR	Audio Modem Riser
ACR	Advanced Communications Riser
BIOS	Basic Input / Output System
CPU	Central Processing Unit
CMOS	Complementary Metal Oxide Semiconductor
CRIMM	Continuity RIMM
CNR	Communication and Networking Riser
DMA	Direct Memory Access
DMI	Desktop Management Interface
DIMM	Dual Inline Memory Module
DRM	Dual Retention Mechanism
DRAM	Dynamic Random Access Memory
DDR	Double Data Rate
ECP	Extended Capabilities Port
ESCD	Extended System Configuration Data
ECC	Error Checking and Correcting
EMC	Electromagnetic Compatibility
EPP	Enhanced Parallel Port
ESD	Electrostatic Discharge
FDD	Floppy Disk Device
FSB	Front Side Bus
HDD	Hard Disk Device
IDE	Integrated Dual Channel Enhanced
IRQ	Interrupt Request

to be continued.....

Acronyms	Meaning
IOAPIC	Input Output Advanced Programmable Input Controller
ISA	Industry Standard Architecture
LAN	Local Area Network
I/O	Input / Output
LBA	Logical Block Addressing
LED	Light Emitting Diode
MHz	Megahertz
MIDI	Musical Instrument Digital Interface
MTH	Memory Translator Hub
MPT	Memory Protocol Translator
NIC	Network Interface Card
OS	Operating System
OEM	Original Equipment Manufacturer
PAC	PCI A.G.P. Controller
POST	Power-On Self Test
PCI	Peripheral Component Interconnect
RIMM	Rambus in-line Memory Module
SCI	Special Circumstance Instructions
SECC	Single Edge Contact Cartridge
SRAM	Static Random Access Memory

Technical Support/RMA Sheet

Customer/Country:	Company:	Phone No.:
Contact Person:	E-mail Add. :	

Model name/Lot Number:	PCB revision:
BIOS version:	O.S./A.S.:

Hardware Configuration	Mfs.	Model name	Size:	Driver/Utility:
CPU				
Memory Brand				
Video Card				
Audio Card				
HDD				
CD-ROM / DVD-ROM				
Modem				
Network				
AMR / CNR				
Keyboard				
Mouse				
Power supply				
Other Device				

Problem Description:

Troubleshooting

If you encounter any trouble during boot up, please follow the troubleshooting procedures .

If the above procedure unable to solve your problem, please contact with your local retailer or national distributor for help. Or, you could submit your question to the service mail via Gigabyte website technical support zone (<http://www.gigabyte.com.tw>). The appropriate response will be provided ASAP.

DDR400 (PC3200) recommended memory modules list

Size	Vender	Model	Brand	Component	Maixmum DIMMs Supported
128MB	MICRON	MT8VDDT1664AG -403B2	MICRON	MT8VDDT1664AG -403B2	2
256MB	SAMSUNG	M368L3223DTM-CC4	SAMSUNG	SAMSUNG 226 K4H560838D-TCC4	3
256MB	SAMSUNG	M368L3223DTM-CC4	SAMSUNG	SAMSUNG 223 K4H560838D-TCC4	3
256MB	MICRON	MT16VDDT3264AG -403B2	MICRON	MT8VDDT1664AG -403B2	2
256MB	APACER		Winbond	Winbond 2312D W942508BH-5	3
256MB	Kingston	KVR400X64C25/256	Winbond	Winbond 2220D W942508BH-5	3
512MB	Kingston	KVR400X64C25/512	Winbond	Winbond 2312D W942508BH-5	2

● Should you need to find new support list, pls refer to
<http://www.gigabyte.com.tw> for the detail.