User's Manual

A Dual FC-PGA Pentium[®] III Processors based AGP mainboard Supports PC133 Memory

TRADEMARKS

All products and company names are trademarks or registered trademarks of their respectives holders.

These specifications are subject to change without notice.

Manual Revision 1.1 November 24, 2000

Components Checklist

- A (1) Mainboard
- B (1) Uuser's manual
- C (1) Floppy drive cable
- D (2) ATA-66/100 Hard drive cable
- E (1) Software drivers set (disks or CD-ROM) Highpoint 370 Driver & Utility diskete VIA Driver CD Disk

Table of Contents

_
7
9
10
11
12
13
13
14
14
16
17
18
19
20
21
22
24
26
27
29
30
33
35

Chapt	er 4: Award BIOS Setup	
	BIOS Instructions	37
	Standard CMOS Features	38
	Advanced BIOS Features	39
	Advanced Chipset Features	44
	Integrated Peripherals	48
	Power Management Setup	53
	PNP/PCI Configurations	56
	PC Health Status	58
	Frequency/Voltage Control	59
	Change Supervisor or User Password	60
	Save & Exit Setup	61
	Exit Without Saving	61
Chapte	er 5: HPT370 UltraDMA-100 & RAID	
	RAID Introduction	
	Create RAID	65
	Delete RAID	66
	Duplicate Mirror Disk	66
	Create Spare Disk	67
	Remove Spare Disk	68
	Set Drive Mode	68
	Select Boot Disk	69
Appen	dix A: Load Optimized Defaults	
	Load Optimized Defaults	A-1
Appen	dix B: GHOST 5.1 Quick User's Guide	
	Ghost 5.1 Quick User's Guide	B-1

Additional Sources of Information

HighPoint

http://www.highpoint-tech.com

Intel Corporation

http://www.intel.com http://developer.intel.com

Microsoft Corporation

http://www.microsoft.com

	Page Left Blank

Chapter 1 Introduction & Features

Overview of Main Features

The board is a Dual FC-PGA Processors based motherboard. Measuring at 305mm by 244mm this ATX board supports the fastest performing processors now available: the Intel FC-PGA Pentium III "Coppermine." Standard Front Side Bus options include 66, 100 & 133MHz.

Teamed with the VIA Apollo Pro133A chipset is support for 4x SDRAM (DIMM) modules and UltraDMA-66. Additionally for added functionality we has included the versatile HPT 370 IDE controller to add UltraDMA-100 and IDE RAID.

The HPT370 PCI Dual Channel Ultra DMA/ATA 100 RAID Controller supports up to 4 Ultra DMA/ATA 100 disk devices with a burst transfer rate of up to 100MB/Sec. The HPT370 is fully backward-compatible with all IDE/ATAPI devices — including Ultra DMA/ATA 66, 33, EIDE Fast ATA-2, IDE drives and CD ROM drives. HPT 370 coexists with motherboard IDE ports, adding two additional IDE/ATAPI ports.

• Processor Support

The board is based on the Dual FC-PGA Pentium® III Processors. 66/100/133MHz Front Side Bus with PPGA / FC-PGA socket 370 packaging. Single PPGA/FC-PGA Socket370 Celeron processor may also be used.

Chipset

Designed with VIA Apollo Pro133A (133MHz FSB) AGPset (694X + VT82C596B).

Memory

Supports up to 1.5 Gigabyte of SDRAM (minimum of 32MB) on board. The board will support Error Checking and Correcting (ECC) when using parity SDRAM memory modules. This will detect multiple bit errors and correct 1-bit memory errors.

Introduction

Expansion Slots

Supports (1) 16 bit ISA slot, (5) 32 bit PCI slots, and (1) AGP slot. The board supports (5) PCI Bus Master slots and a jumperless PCI INT# control scheme which reduces configuration confusion when plugging in PCI card(s).

IDE Bus Master UltraDMA-66 & UltraDMA-100 RAID

VIA Apollo Pro133A chipset provides two (2) standard independent high performance PCI IDE interfaces capable of supporting PIO Mode 3/4 and UltraDMA-66 devices. With the addition of the HPT370 IDE chipset two (2) extra IDE ports are also included - adds UltraDMA-100 & IDE Raid functionality. Four (4) IDE/Atapi devices supported on the VIA UltraDMA-66 controllers and four (4) supported on the HPT370 UltraDMA-100/RAID controllers. All ports are backwards compatible with UltraDMA-66, UltraDMA-33 and PIO Modes 3/4.

• Super Multi I/O

Designed with Winbond W83977EF-AW Multi I/O: (1) floppy port, (1) parallel port (EPP, ECP), and (2) serial ports (16550 Fast UART), (1) IrDA. Includes a PS/2 mouse connector. Allows use of a PS/2 or AT keyboard (with optional adapter).

BIOS

Features Award Plug & Play BIOS for easy flash upgradability. Features the newer Award v6.0 interface allowing better compatibility and support for todays hardware. The BIOS setup options are backed-up via the use of a Lithium battery which provides environmental protection and longer battery life.

USB

Supports the Universal Serial Bus (USB) connector. The onboard VIA chip provides the means for connecting PC peripherals such as keyboards, joysticks, telephones, and modems.

- Built-in ATX 20-pin power supply connector.
- Supports ring-in feature system can be turned on remotely using external modem.
- Power on by Alarm Allows your system to turn on at a preselected time.
- Supports Hot Key, Any Key, or password Keyboard power ON function (KBPO).
- Built-in WOL (Wake On Lan) and WOM (Wake On Modem) Connectors.

Pentium III FC-PGA Processor

Intel's latest Pentium® III processors are designed using the highly advanced 0.18-micron process. This new generation of technology brings all the performance-enhancing features of the Pentium III processor into exciting new PC products. This redesigned Pentium III processor with Advanced Transfer Cache means you have all the power and performance for today's and tomorrow's Internet applications.

The Pentium III processor is designed for high-performance workstations and servers. It is binary compatible with previous Intel processors. The Pentium III provides supreme performance for any applications running on advanced operating systems such as Windows NT and Windows 2000. This is made possible by the best features of Intel Processors -- Advanced Transfer Cache, Dual Independent Bus (DIB), streaming SIMD extensions, Dynamic execution, and much more.

Scalable from one to two processors in a multiprocessor system the Pentium III extends the power of previous generation processors with enough processing muscle to satisfy the most intensive applications. The Intel Pentium III processor for FC-PGA (PGA370) socket is the next member of Intel's P6 family of processors. This processor uses the same core and offers the same if not better performance as the Intel Pentium III processor for the SC242 (Slot 1), but utilizes a newer packaging type called flip-chip pin grid array (FC-PGA).

Key features of Pentium III FC-PGA:

- System bus frequency of 100MHz or 133MHz.
- Available in versions that incorporate 256KB Advanced Transfer Cache with ECC.
- Dual Independent Bus (DIB) architecture: Seperate dedicated external system bus and dedicated internal high-speed cache bus.
- Internet Streaming SIMD Extensions.
- Dynamic execution micro architecture.
- Intel Processor Serial Number.
- Power Management capabilities.
- System Management mode.
- Optimized for 32-bit applications running on advanced 32-bit operating systems.
- Error-correcting code for system bus data.
- Enabled systems which are scalable for up to two processors.

Accelerated Graphics Port (4X AGP MODE)

The Accelerated Graphics Port (more commonly known as AGP) interface is a new platform bus specification that enables high performance graphics capabilities, especially 3D. This interface specification will enable 3D applications, which not only require sufficient information storage so that the monitor image may be refreshed, but also enough storage to support texture mapping, z-buffering and alpha blending.

PCI will continue to be the main general-purpose system I/O bus. The AGP interface has been designed specifically for dedicated use by graphics controllers, and is not intended to replace PCI. It is physically separated from the PCI bus and it uses a separate connector.

The benefits of AGP:

- 1. Direct texturing from main memory:
 - -Two memory pipes are provided to graphic engines for concurrency.
 - -Richer textures with no frame buffer growth.
 - -Graphics & CPU get a continuous view of graphic data structures from "GART" (Graphics Address Re-mapping Table) Hardware.
- 2. De-multiplexed address and data.
 - -Enables pipelining and concurrency.
- 3. 533 Mbytes /s peak bandwidth. -Delivers high performance data control.
- 4. Peak bandwidth can be 4 times the PCI bus bandwidth, and higher sustained rates via Sideband and pipelining.
- 5. Direct Memory Execute Textures.
- 6. Reduced Contention with the CPU and I/O devices for bus and memory access. The PCI bus serves disk controllers, LAN chips, and possibly video capture. AGP operates concurrently with and independent from most PCI operations. Furthermore, the CPU can accesses system RAM while with the AGP graphic chip reads RAM, because of out-of-order queuing hardware support in the chip set. Therefore, in spite of the heavy access from the graphic chip, there should be no audio breakup or other CPU degradation.
- 7. A separate port for the graphics chip to access memory, which allows for concurrent texture reads from AGP memory while read/writing from local memory. Efficient utilization of the bandwidths allows the graphic chip to obtain 1.3 GB/s peak by using both ports simultaneously, versus 0.8 GB/s from the local RAM.
- 8. Allowing the CPU to write directly to AGP shared system memory.

ATX Form Factor

The board is designed with ATX form factor - the latest industry standard of chassis. The ATX form factor is essentially a Baby-AT baseboard rotated 90 degrees within the chassis enclosure and a new mounting configuration for the power supply. With these changes the processor is relocated away from the expansion slots, allowing them all to hold full length add-in cards. ATX defines a double height aperture to the rear of the chassis which can be used to host a wide range of onboard I/O. Only the size and position of this aperture is defined, allowing PC manufacturers to add new I/O features (e.g.; TV input, TV output, joystick, modem, LAN, audio, etc.) to systems. This will help systems integrators differentiate their products in the marketplace, and better meet your needs.

- By integrating more I/O down onto the board and better positioning the hard drive and floppy connectors material cost of cables and add-in cards is reduced.
- By reducing the number of cables and components in the system, manufacturing time and inventory holding costs are reduced and reliability will increase.
- By using an optimized power supply, it's possible to reduce cooling costs and lower acoustical noise.

Introduction

To implement the built-in remote on/off function of the ATX power supply a momentary switch, which is normally open, should be connected to the PW-ON connector on the motherboard as the on/off switch.

Based on the ATX form factor the board has been designed to support many ACPI and soft-off functions. According to the definition of ACPI: suspend mode will be enabled while pressing the system on/off button for less than 4 seconds. Nevertheless the system can always be turned off by pressing the system on/off button for more than 4 seconds or by using the soft-off function if supported by the operating system.

Hardware Monitoring

Hardware monitoring allows you to monitor various aspects of your systems operations and status. These include features such as CPU temperature, voltage and fan RPM's. By entering the Award BIOS CMOS utility and selecting the PC Health section you can monitor this information.

I/O Shield

The board is equipped with an I/O back panel. Please use the appropriate I/O shield.

Figure 3:
I/O back
panel layout

PS/2 Keyboard

Power ON Remotely

Keyboard power on (KBPO)

The Keyboard Power-On (KBPO) function allows users to turn on a PC by easily touching the keyboard instead of bending down to look for the power button under a table. To use this unique feature your motherboard have it set to enable, and use an ATX power supply rated 0.1a (100mA) or greater for the +5vsb. KBPO is only available on selected motherboard models.

Modem Ring-IN

On the basis of bounded functions in the I/O chipset, the two onboard serial ports are able to support external modem ring-in power-on. Using external modems users are now able to power on the system simply by placing a call to the system remotely.

Wake On Lan (WOL)

This new technology provides the ability to remotely power on the system using special network data packets sent over a LAN. WOL requires both a network interface card (NIC) that supports it and software [not included] that sends the special network packets.

Wake On Modem (WOM)

Similar to WOL above specially made internal modems can be installed and connected to the motherboard through the WOM connector. Then by simply calling your computer from a remote location can cause the system to power on.

Universal Serial Bus (USB)

USB is a peripheral bus specification developed by the PC and telecom industries — that brings plug and play of computer peripherals outside the box, eliminating the need to install cards into dedicated computer slots and reconfigure the system.

Personal computers equipped with USB allow computer peripherals to be automatically configured as soon as they are physically attached - without the need to reboot or run setup. USB also allows multiple devices to run simultaneously on a computer, with peripherals such as monitors and keyboards acting as additional plug-in sites, or hubs.

Symmetrical Multi-Processing (SMP)

At last an Enterprise-Class solution for your Bandwidth Critical applications server at PC prices. This mainboard features the latest Intel Pentium® III Processor horsepower in a Symmetrical Multi-Processing (SMP) configuration previously only available on RISC and Mainframe systems.

In SMP Operating Systems such as Unix* and Windows* NT the two main tasks of I/O and Application thread can be most efficiently done if split evenly over two CPU's. The core benefit to you is not only the reduced outlay in infrastructure, but also the PC-architecture that you need for security of investment and future compatibility.

This mainboard is also an excellent single-user Workstation solutions for Mission-Critical 32-bit applications such as Adobe® Photoshop for Windows® NT, where double floating-point power can really smooth out your work-load. Also provided are the latest PC Workstation technologies including A.G.P., USB, and PC2.1 Expansion Slots.

NOTE: Not all FC-PGA Intel Pentium III processors support dual CPU operation. Please refer to processor documentation or Intel's website for more information. to be more specific http://www.intel.com

Operating Systems that support Dual Processing

Operating System	Version	Dual CPU Supported?	
Linux	All	No, may be supported in the future.	
Netware SMP	4.11 or above	Yes.	
OS/2 SMP	2.11	No, may be supported in the future.	
SCO Unix MPS	3.0	No, may be supported in the future.	
SCO Unix Openserver	5.0	No, may be supported in the future.	
Solaris	2.4/2.5	No, may be supported in the future.	
Unixware	2.0x/2.1	No, may be supported in the future.	
Windows 95	All	No, dual CPU not supported.	
Windows 98	All	No, dual CPU not supported.	
Windows NT Workstation	3.51 or above	Yes.	
Windows NT Server	3.51 or above	Yes.	
Windows 2000 Professional	All	Yes.	
Windows 2000 Server	All	Yes.	
Windows 2000 Advanced Server	All	Yes.	

Table 1: SMP O/S support

System Block Diagram

Figure 4: System block diagram

Chapter 2 Hardware Installation

Directions & Recommended Tools

This chapter will discuss some general steps needed in order to get your new mainboard installed and operational. The board is a high performance mainboard which allows the use of Dual Intel Pentium III FC-PGA processors. Below you will find our recommended installation procedure for fast and easy setup.

Step 1 - Configuration of Jumpers	19
Step 2 - Installing into ATX case	20
Step 3 - Installing Connectors	21
Step 4 - Installing Memory	22
Step 5 - Installing Processor(s)	24
Step 6 - Configuring KBPO & Alternate Power On Methods	

When the system is completely assembled and ready for use move on to chapter 3 for software installation and recommended drivers.

Recommended Tools (Not Included)

Needle nose pliers: the all purpose needle nose pliers is useful for many purposes such as, tightening loose standoffs when no socket is available, holding screws & jumpers, cutting plastic tie-offs, etc.

Phillips and flat-head screwdrivers: useful for the actual mouting of the mainboard itself to the case as well as hard drives, cards, CD-ROM drives, etc.

Detailed Board Layout

Configuration of Jumpers

Jumpers are small plastic-encased conductors that are used to slip over a pair of jumper pins. We designs all mainboards with the fewest jumpers and pins to make your setup fast and easy. It is recommended that the jumpers be set before the mainboard is installed into the case because access to the jumpers will be easier. The following will describe all of the jumpers that are required to be set before moving on.

Note: The jumpers as shown below are in their correct physical orientation.

Based on the implementation of the VIA Apollo Pro133A AGPset the board provides 66, 100, or 133MHz for FC-PGA processors and memory operations. The primary and secondary processor slots both operate synchronously, therefore if two processors are used both will need to be of the same type and speed. When using the 100MHz FSB all memory must be PC100 or PC133 compliant SDRAM. 133MHz FSB requires PC133 compliant SDRAM at all times.

Memory is an important component of any motherboard. When selecting memory for use on your motherboard we recommend using only the finest quality modules. We would like to stress that using non-compliant SDRAM modules with a 100 or 133MHz FSB severely compromises the integrity of the system.

NOTE: Not all FC-PGA Intel Pentium III processors support dual CPU operation. Please refer to processor documentation or Intel's website for more information. http://www.intel.com

Hardware Installation

Installing into ATX case

Static electricity can severely damage your equipment. Handle the board and any other device in your system with extreme care and avoid unnecessary contact with system components on the mainboard. Always work on an antistatic surface to avoid possible damage to the mainboard from static discharge. Always have the power supply unplugged and powered off when inserting and removing devices within the computer chassis.

There are countless types, sizes, and shapes when it comes to cases in the computer industry. Generally the mainboard is mounted into the case using nylon and/or brass standoffs. These standoffs prevent the mainboard from actually touching the case itself (shorting) and additionally provides support to prevent bending and warping of the board during normal use.

- 1. Observe the safety precautions as listed above.
- Place the I/O shield into the I/O connector area of the case. An ATX 2.1
 compliant I/O shield should be provided with the system case. The shield is
 ensures proper cooling and also minimizes EMI.
- 3. Position the board over the standoffs and slide the motherboard into place noting that the I/O connectors on the mainboard should protrude slightly through the I/O shield.
- 4. Connect any IDE or Floppy drive cables now onto the mainboard. Always observe the correct orientation of the cables. PIN1 on the cable is signified by a color stripe. Connect ATX cable(s) from power supply to mainboard (PW1).
- 5. Install any add-in boards; fully seating them into their respective slots.
- 6. Move on to the next section to connect case switches and LEDs.

Installing connectors

The computer case may supply additional wires which control the function of the power switch, hard drive LED, power LED and reset among others. This section outlines where on the mainboard these wires should be attached. PIN1 is designated as a "1" or "+" unless otherwise noted.

Installing Memory

The board supports 168-pin SDRAM DIMMs (Dual In-Line Memory Modules).

- SDRAM DIMM (modules) may be 16MB, 32MB, 64MB, 128MB, 256MB, or 512MB.
- DRAM components (IC on module) may be 1M, 2M, 4M, 8M, 16M, 32MxN.
- 1.5GB MAX DRAM supported using 3 pieces of 512MB SDRAM DIMM.
- EDO, buffered and registered memory not supported. For best stability do not mix PC100 and PC133.
- Usage of all 4 DIMM slots together requires memory bus (DRAM Clock) to be set for 100MHz. See page 44.

	DIMM1	DIMM2	DIMM3	DIMM4
=1.5GB				
Maximum	512MB x 1	512MB x 1	512MB x 1	none
=1.0GB	256MB, or	256MB, or		
Maximum	512MB x 1	512MB x 1	256MB x 1	none
	128MB,			
=512MB	256MB, or	128MB, or		
Maximum	512MB x 1	256MB x 1	128MB x 1	128MB x 1
=256MB	64MB, 128MB,	64MB, or		
Maximum	or 256MB x 1	128MB x 1	64MB x 1	64MB x 1
=128MB	64MB, or	32MB, or 64MB		
Maximum	128MB x 1	x 1	32MB x 1	none

Table I - Memory configurations

DIMM Module Installation & Removal

Figure 1 displays the notch marks and what they should look like on your DIMM memory module.

DIMMs have 168-pins and two notches that will match with the onboard DIMM socket. DIMM modules are installed by placing the chip firmly into the socket at a 90 degree angle and pressing straight down (figure 2) until it fits tightly into the DIMM socket (figure 3).

Installing Processor(s)

The board supports maximum two Intel Pentium III FC-PGA processors or one PPGA/FC-PGA 370 Celeron. This section outlines the procedure to install one or two processors into the mainboard. As newer processors are released we will test for compatibility. For a list of currently tested and validated processors please visit our website.

- Observe the safety precautions as listed on page 24 for handling static sensitive devices.
- 2. Open the socket by raising the actuation lever.

3. Insert the processor. Ensure proper pin 1 orientation by aligning the FC-PGA corner closest to the actuation arm tip. The pin field is keyed to prevent misoriented insertion. Do not force the processor into the socket. If it does not go in easily check for mis-orientation, debris or bent pins. Make sure the processor is fully inserted into the socket on all sides.

4. Close the socket by lowering and locking the actuaution lever.

- 5. Attach FAN/Heatsink.
- 6. If 3-pin fan power cables are present they may be attached to either J4 or J5.
- 7. Repeat steps to insert second processor if present.
- 8. Check JP3 to set the Front Side Bus. Not required for 133MHz. Since Intel processors are multiplier locked there is no need to adjust any multiplier.

Note: Intel's reference design thermal soluion is an active heatsink; an extruded aluminum heatsink base and a fan attached to the top of the fin array.

Device Connector Descriptions

Parallel Port

PS/2 Mouse

PS/2 Keyboard

Figure 8

AGP1: AGP slot

BAT1: Battery Holder (3v Lithium Cell)

DIMM1~4: SDRAM DIMM slots

FDD1: Floppy controller

IDE1: Primary IDE (UltraDMA-66 on VIA chipset)IDE2: Secondary IDE (UltraDMA-66 on VIA chipset)

IDE3: Primary IDE (UltraDMA-100/RAID on Highpoint HPT 370 chipset) (Blue Color)IDE4: Secondary IDE (UltraDMA-100/RAID on Highpoint HPT 370 chipset) (Blue Color)

J2 ~ 3: Chassis panel connector HDD LED)

J4: CPU 1 fan power (allows RPM monitoring)
J5: CPU 2 fan power (allows RPM monitoring)

J6: Chassis fan power (allows RPM monitoring)

J7: Wake On-Lan (WOL)

J8: Wake On-Modem (WOM)

JP1: CMOS clear

JP3: CPU speed select

JP13: Keyboard power-on (KBPO) LPT1: Serial ports & parallel port

PCI1 ~ 5: PCI slots

PS1: PS/2 connectors for keyboard (bottom) and mouse (top)

PW1: ATX power supply connectors
RT1: Primary CPU temperature sensor
RT2: Secondary CPU temperature sensor

RT3: System temperature sensor

SL1/SL2: ISA Slot USB1: USB ports

Configuring KBPO & Alternate Power On Methods

Keyboard power on (KBPO)

The Keyboard Power-On (KBPO) function allows users to turn on a PC by easily touching the keyboard instead of bending down to look for the power button under a table. To use this unique feature your motherboard have it set to enable, and use an ATX power supply rated 0.1a (100mA) or greater for the +5vsb.

0.1a (100mA) is the bare minimum required for KBPO; in actuality 0.72a (720mA) or greater is preferred as some devices and keyboards may have a negative effect on lower current power supplies causing KBPO not to function correctly.

To enable KBPO:

- 1. Press the power on/off switch to turn on the system and then push again and hold for more than 4 seconds to turn power back off.
- 2. Move the KBPO jumper (JP13) to the enable position to activate the function. You now can enjoy the Keyboard Power-ON function by pressing any 1 or 2 keys at the same time for 1-2 seconds on the keyboard. After releasing the keys the system will then power on.

Notes:

- 1. If the ATX power supply cable is removed from the motherboard at any time then the above procedure will need to be repeated. Disable the KBPO jumper than follow steps above.
- The number of keys needed to turn on the system may vary depending upon internal keyboard designs. This is due to the different current loading characteristic of different keyboard designs. Additionally the keystrokes used may be modified in the BIOS.

Modem Ring-IN

On the basis of bounded functions in the I/O chipset, the two onboard serial ports are able to support external modem ring-in power-on. Using external modems users are now able to power on the system simply by placing a call to the system remotely. Simply enable "Power On by Ring" and set "Modem Use IRQ" in the Award BIOS CMOS utility under the Power Management section.

Page Left Blank

Chapter 3 Software Installation

Included Software & Drivers

All drivers required for installation of the mainboard under Windows 95/98, NT 4, and Windows 2000 are located on the included floppy disks (or CD-ROM). Additionally drivers and manuals are also available on our website.

If you wish to take advantage of Accelerated Graphics Port (AGP) video cards your system will require at least Windows 95 OSR2.1, Windows 98, or Windows 2000. OSR2.0 versions of Windows 95 can be updated to OSR2.1 by installing the USB supplement patch available from your computer vendor or Microsoft. If you use Windows 95 OSR2.0 or older without updating then you cannot use AGP or USB functions.

Bus mastering and UltraDMA (ATA-66) drive support can be enabled within Windows 95 and Windows NT by installing the included VIA Bus Mastering drivers. Windows 98/2000 users need not install the driver as these functions are already supported by default.

Drive boot priority is determined what controller is selected. To have your hard drive attached to the HTP370 UltraDMA-100/RAID controller boot instead of the VIA UltraDMA-33 select "SCSI" for the Second Boot Device in the CMOS under Advanced BIOS Features. It is suggested to keep the First Boot Device reserved for your CD-ROM or Floppy Disk Drive (FDD).

Copyright notice

The software on disks and/or CD is owned and copyrighted by respective owner or its third party suppliers. You may not disassemble or decompile the software unless our prior written consent is obtained.

Microsoft Windows 95/98 Setup

Installation of Windows 95 is a fairly simple task but for proper system operation a few key drivers should be installed. This section highlights what drivers are necessary and in what order they should be installed during the setup process.

Also note if you wish to take advantage of Accelerated Graphics Port (AGP) video cards your system will require at least Windows 95 OSR2.1 or Windows 98. OSR2.0 versions of Windows 95 can be updated to OSR2.1 by installing the USB supplement patch available from your computer vendor or Microsoft. If you use Windows 95 OSR2.0 or older without updating then you cannot use AGP or USB functions. Windows 95/98(SE) does not support dual processing (second processor will be ignored).

- 1: Install Windows 95/98(SE).
- **2:** *Install USB Support if not automatically installed.* (AGP/USB users only. All other may skip to step 3.)
- **3:** *Install VIA Service Pack (VIA 4 in 1).* This utility updates Microsoft operating systems so that they may properly identify and configure the latest VIA Apollo Pro133A AGPset.

Use the included autorun driver CD-ROM and select VIA Service Pack (VIA 4 in 1). Install all components recommended by the utility.

- 4: HighPoint HPT370 driver for UltraDMA100/RAID controller.
 - 1. Windows 95/98 must be installed on the system prior to installing the driver.
 - 2. Close any running applications.
 - 3. Open "My Computer".
 - 4. Double click on the "Control Panel" icon.
 - 5. Double click on the "System" applet.
 - 6. Double click on the "PCI Mass Storage Controller" device.
 - 7. Click on the "Drivers" tab.

- 8. Click on "Update Driver..." or "Change Driver..." button.
- 9. Click on the "Next" button.
- 10. There is a window that ask you "Do you want Windows to do?", choose "Display a list of all the driver in a specific location, so you can select the driver you want" then click on the "Next" button.
- 11. There is a Window listing hardware types, select the "SCSI controllers" then click on the "Next" button.
- 12. Put the install diskette into the drive A: and then click on the "Have Disk..." button.
- 13. Key in Path "A:\Win" than click on the "OK" button.
- 14. Click on the "OK" button.
- 15. Click on the "Next" button.
- 16. If there is a window showing the settings (resources) to be used by the driver, then click on the "Next" again. At this point, the system will install the driver.
- 17. Click on the "Finish" button.
- 18. Then the system will ask you to restart the system. If the settings reported in step 15 are not what set on the host adapter, you must adjust the settings by using the device manager in the System control panel before restarting your computer.
- 5. Install HighPoint (HPT370) Disk Array monitoring utility (OPTIONAL). Located on the Driver Disk or CD-ROM in the HPT370\UTIL folder is an utility that reports information about the status of any RAID array created by the HighPoint controller. Use SETUP.EXE in HPT370/UTIL to install..
- 6: Install Video Card's driver.
- 7: *Install DirectX*. This is available from Microsoft at http://www.microsoft.com.
- **8:** Congratulations basic installation complete! You now may continue to install any additional drivers for other devices. At this time you may wish to check for any devices listed with question marks (?) in the Device Manager [Control Panel / System icon] that had no drivers built-in during Windows installation.

Additional information

Hardware Requirements for Multiple Display Support in Win98 (Q182708)

http://support.microsoft.com/support/kb/articles/Q182/7/08.asp

How to Enable Multiple Display Support Using Windows 98 (Q179602) http://support.microsoft.com/support/kb/articles/Q179/6/02.asp

Windows 2000

Unlike Windows releases, Windows NT & 2000 supports a Dual Processing environment. Therefore if you wish to obtain extra performance from your system using a second processor Windows 2000 or Windows NT 4.0 is a better platform.

Please note that directions below unless otherwise specified pertain to all releases of Windows 2000 (Professional, Server, and Advanced Server).

1: *Install Windows 2000.* Follow Microsoft directions for installation. If you are installing from CD-ROM you may now boot directly from the Windows 2000 CD and begin installation right away. No more bootable floppy disks or DOS real mode CD drivers needed! (Atapi EIDE CD drives and CD versions only.) See page 44 for enabling this feature (boot sequence).

When Windows 2000 setup starts it will prompt "press F6 to install SCSI/RAID", at this moment press the <F6> function key. When prompted press <S> to specify additional driver. Insert the HPT370 driver disk and install the driver following the onscreen prompts.

During Windows 2000 installation the setup program will detect the computer type. For both single and dual processing configurations the board should use "ACPI Multiprocessor PC."

- 2. Install HighPoint (HPT370) Disk Array monitoring utility (OPTIONAL).

 Located on the Driver Disk or CD-ROM in the HPT370\UTIL folder is an utility that reports information about the status of any RAID array created by the HighPoint controller. Use SETUP.EXE in HPT370/UTIL to install..
- **3:** Congratulations basic installation complete! You now may continue to install any additional drivers for other devices.
- 4: Install Video Card's driver.
- 5: Install DirectX. This is available from Microsoft at http://www.microsoft.com.
- **6:** Congratulations basic installation complete! You now may continue to install any additional drivers for other devices. At this time you may wish to check for any devices listed with question marks (?) in the Device Manager [Control Panel / System icon] that had no drivers built-in during Windows installation.

Installing HighPoint HPT370 driver after Windows 2000 was already installed.

- 1. Close any running applications.
- 2. Open "My Computer".
- 3. Double click on the "Control Panel" icon.
- 4. Double click on the "System" applet.
- 5. Click on the "Hardware" button.
- 6. Click on the "Device Manager" button.
- 7. There is a Window listing hardware types, select the "SCSI and RAID controllers" then double click it.
- 8. There is a Window listing drivers types, select the "HPT370 UDMA/ATA100 controllers" then click the right key of mouse.
- 9. Double Click on the "Properties".
- 10. Click on the "Driver" button.
- 11. Click on the "Update Driver" button.
- 12. Select "Search for a suitable driver for my device", then Click on the "Next" button.
- 13. Select "Floppy disk drivers" and Insert the HPT370 Windows 2000 driver disk into A: then Click on the "Next" button.
- 14. The wizard found HPT370 UDMA/ATA100 Controllers, Click on the "Next" button.
- 15. To Continue, Click on the "Next" button.
- 16. Completing the Upgrade Device Driver Wizard. Click on the "Finish" button.
- 17. Restart the System.

Additional information

How to Back Up and Restore the System State Using the Windows 2000 Backup Program (Q240363)

http://support.microsoft.com/support/kb/articles/Q240/3/63.ASP

Windows NT 4 Setup

Unike Windows releases, Windows NT & 2000 supports a Dual Processing environment. Therefore if you wish to obtain extra performance from your system using a second processor Windows 2000 or Windows NT 4.0 is a better platform.

Please note that currently Microsoft will only support AGP & USB functions when the operating system is Windows 95 OSR2.1 (or newer), Windows 98, or Windows NT 5.0 (a.k.a. Windows 2000). These operating systems are programmed to support AGP functions using separate independent VxD miniport drivers from VGA drivers, through API. However, under Windows NT 4.0 the AGP functions are not defined in the API. Therefore if an AGP card is used in the system it will function equivalent to PCI performance.

1: Install Windows NT 4 and HighPoint HPT370 driver for UltraDMA100/ RAID controller. Follow Microsoft directions for installation. To properly install Windows NT with the HPT370 driver we recommend using the disk install method only. Do not install using a bootable CD-ROM.

When Windows NT setup starts up press the <F6> function key. When prompted specify and additional driver. Insert the HPT370 driver disk and install the driver following the onscreen prompts.

During Windows NT 4 installation the setup program will detect the computer type. For both single and dual processing configurations the board should use "MPS Multiprocessor PC."

After completion of Windows NT installation we suggest installing Service Pack 3 or above from Microsoft.

2: Install VIA Service Pack (VIA 4 in 1). This utility updates Microsoft operating systems so that they may properly identify and configure the latest VIA Apollo Pro133A AGPset.

Use the included autorun driver CD-ROM and select VIA Service Pack (VIA 4 in 1). Install only the IDE/Atapi Bus master component. Uncheck all the rest of the components as they are not supported under Windows NT.

- 3. Install HighPoint (HPT370) Disk Array monitoring utility (OPTIONAL). Located on the Driver Disk or CD-ROM in the HPT370\UTIL folder is an utility that reports information about the status of any RAID array created by the HighPoint controller. Use SETUP.EXE in HPT370/UTIL to install..
- **4:** Congratulations basic installation complete! You now may continue to install any additional drivers for other devices.

Installing HighPoint HPT370 driver after Windows NT was already installed.

- 1. Put the Windows NT4.0 CD-Title into the CD-ROM and Boot from the CD-ROM.
- 2. Press <F6> when the message "Setup is inspecting your computer hardware configuration....".
- 3. When the "Windows NT Setup" windows is generated, press "S" to add a specify additional device.
- 4. Insert the install diskette into Driver A: and then press "Enter".
- 5. Select "HPT370 UDMA/ATA100 RAID Controller for WinNT4.0" then press <Enter>.

Note: for CD installations, if using an ATAPI CD-ROM, you must be using the IDE Controller.

6. Follow the normal setup installation procedure.

Additional information

Boot Partition Created During Setup Limited to 4 Gigabytes (Q119497) http://support.microsoft.com/support/kb/articles/q119/4/97.asp

Chapter 4 Award BIOS Setup

BIOS Instructions

Awards ROM BIOS provides a built-in setup program which allows the user to modify basic system configuration and hardware parameters. The modified data will be stored in a battery-backed CMOS, so that data will be retained even when the power is turned off. In general, the information saved in the CMOS RAM will stay unchanged unless there is a configuration change in the system, such as hard drive replacement or a device is added. It is possible for the CMOS battery to fail, this will cause data loss in the CMOS only. If this does happen you will need to reconfigure your BIOS settings.

To enter the CMOS setup utility power on the computer and press the key immediately, this will bring you into the BIOS CMOS SETUP UTILITY.

The menu displays all the major selection items. Select the item you need to reconfigure. The selection is made by moving the cursor (press any direction key) to the item and pressing the Enter key. An on-line help message is displayed at the bottom of the screen as the cursor is moved to various items which provides a better understanding of each function. When a selection is made, the menu of the selected item will appear so that the user can modify associated configuration parameters.

Figure 1: CMOS Setup Utility

BIOS Setup

All screen captures shown in this chapter as well as BIOS settings are from the initial production release BIOS. From time to time We updates BIOS releases therefore actual options and screens may differ slightly.

Standard CMOS Features

Choose Standard CMOS Features in the CMOS SETUP UTILITY Menu (Figure 2). The Standard CMOS Features allows the user to configure system settings such as the current date and time, type of hard disk drive installed, floppy drive type, and display type. Memory size is auto-detected by the BIOS and displayed for your reference. When a field is highlighted (use direction keys to move the cursor and the <Enter> key to select), the entries in the field can be changed by pressing the <PgDn> or the <PgUp> key.

Figure 2: Standard CMOS Setup

Notes

- If the hard disk Primary Master/Slave and Secondary Master/Slave are set to Auto, then the hard disk size and model will be auto-detected.
- The Halt On: field is used to determine when to halt the system by the BIOS if an error occurs.

Advanced BIOS Features

Selecting the Advanced BIOS Features option in the CMOS SETUP UTILITY menu allows users to change system related parameters in the displayed menu. This menu shows all of the manufacturers default values for the board.

Pressing the [F1] key will display a help message for the selected item.

Figure 3: BIOS Features Setup

Virus Warning: During and after the system boots up, any attempt to write to the boot sector or partition table of the hard disk drive will halt the system and an error message will appear. You should then run an anti-virus program to locate the virus. Keep in mind that this feature protects only the boot sector, not the entire hard drive. The default value is Disabled.

Enabled: Activates automatically when the system boots up causing a warning message to appear when anything attempts to access the boot sector.

Disabled: No warning message will appear when anything attempts to access the boot sector.

Note: Many disk diagnostic programs that access the boot sector table can trigger the virus warning message. If you plan to run such a program, we recommend that you first disable the virus warning.

BIOS Setup

CPU Internal Cache: This controls the status of the processors internal cache. The default is Enabled.

Enabled: This activates the processors internal cache thereby increasing performance. Disabled: This deactivates the processors internal cache thereby lowering performance.

External (L2) Cache: This controls the status of the external (L2) cache area. The default is Enabled.

Enabled: This activates the CPUs L2 cache thereby increasing performance. Disabled: This deactivates the CPUs L2 cache thereby lowering performance.

CPU L2 Cache ECC Checking: This controls if the CPUs L2 cache will support error Checking and Correcting (ECC). The default is Enabled.

Enabled: Enables ECC support for the CPUs L2 cache. Performance will decrease $2\% \sim 4\%$.

Disabled: Disables ECC support for the CPUs L2 cache.

Processor Number Feature: This controls if the CPUs built-in serial number will be enabled and accessible to application programs. The default is Enabled.

Enabled: Enables serial number. Disabled: Disables serial number.

Quick Power On Self Test: This category speeds up the Power-On-Self-Test (POST). The default is Disabled.

Enabled: This setting will shorten or skip of the items checked during POST. Disabled: Normal POST.

HPT-370 or SCSI Card Boot: Setup the boot up priority either from onboard HPT-370 connector or SCSI Card, if you select SCSI as the first boot device at the option below.

First, second, & third boot device: These options determine which drive is searched first by the O/S (Operating System). The default is Floppy, HDD-0, LS120. The following is your list of options: Floppy, HDD-0, HDD-1, HDD-2, HDD-3, LS120, SCSI, CDROM, ZIP100, LAN, Disabled.

Note: Use SCSI to allow booting of devices attached to the UltraDMA-100/RAID conroller. HDD-x options above apply only to hard drives attached to the UltraDMA-66 controller not the UltraDMA-100/RAID.

Boot Other Device: The default is Disabled.

Enabled: Enables. Disabled: Disables.

Swap Floppy Drive: This will swap your physical drive letters A & B if you are using two floppy disks. The default is Disabled.

Enabled: Floppy A & B will be swapped under the O/S.

Disabled: Floppy A & B will be not swapped.

Boot Up Floppy Seek: During Power-On-Self-Test (POST), BIOS will determine if the floppy disk drive installed is 40 or 80 tracks. Only 360K type is 40 tracks while 760K, 1.2MB and 1.44MB are all 80 tracks. The default is Enabled.

Enabled: The BIOS will search the floppy disk drive to determine if it is 40 or 80 tracks.

Disabled: The BIOS will not search for the type of floppy disk drive by track number.

NOTE: BIOS cannot tell the difference between 720K, 1.2MB and 1.44MB drive types as they are all 80 tracks.

Boot Up NumLock Status: This controls the state of the NumLock key when the system boots. The default is On.

On: The keypad acts as a 10-key pad.

Off: The keypad acts like the cursor keys.

Gate A20 Option: This refers to the way the system addresses memory above 1MB (extended memory). The default is Fast.

Normal: The A20 signal is controlled by the keyboard controller or chipset hardware.

Fast: The A20 signal is controlled by Port 92 or chipset specific method.

Typematic Rate Setting: This determines the keystrokes repeat rate. The default is Disabled.

Enabled: Allows typematic rate and typematic delay programming.

Disabled: The typematic rate and typematic delay will be controlled by the keyboard controller in your system.

Typematic Rate (Chars/Sec): This is the number of characters that will be repeated by a keyboard press. The default is 6.

BIOS Setup

6: 6 characters per second.
10: 10 characters per second.
15: 15 characters per second.
20: 20 characters per second.
24: 24 characters per second.
30: 30 characters per second.

Typematic Delay (msec): This setting controls the time between the first and the second character displayed by typematic auto-repeat. The default is 250.

250: 250 msec. 500: 500 msec. 750: 750 msec. 1000: 1000 msec.

Security Option: This category allows you to limit access to the System and Setup, or just to Setup. The default is Setup.

System: The system will not boot and the access to Setup will be denied if the

correct password is not entered at the prompt.

Setup: The system will boot; but the access to Setup will be denied if the

incorrect password is not entered at the prompt.

OS Select For DRAM > 64MB: Some operating systems require special handling. Use this option only if your system has greater than 64MB of memory. The default is Non-OS2.

OS2: Select this if you are running the OS/2 operating system with greater

than 64MB of RAM.

Non-OS2: Select this for all other operating systems and configurations.

Video BIOS Shadow: This option allows video BIOS to be copied into RAM. Video Shadowing will increase the video performance of your system. The default is Enabled.

Enabled: Video shadow is enabled. Disabled: Video shadow is disabled.

C8000 - CBFFF Shadow: CC000 - CFFFF Shadow: D0000 - D3FFF Shadow: D4000 - D7FFF Shadow: D8000 - DBFFF Shadow: DC000 - DFFFF Shadow: These categories determine whether ROMs from option cards will be copied into RAM. This will be in 16K byte or 32K byte units, and the size will depend on chipset of the option card. The default for all addresses are Disabled.

Enabled: Optional shadow is enabled. Disabled: Optional shadow is disabled.

Chipset Features Setup

Choose the Advanced Chipset Features in the CMOS SETUP UTILITY menu to display the following menu.

DRAM Timing By SPD: Select Enabled for setting SDRAM timing by SPD. The Choice: Enabled. Disabled.

DRAM Clock: This setting controls the memory clock. The default is Host Clock.

Host CLK: Sets the memory to run at the same speed of the processors front

side bus. Best used when the processor has a 133MHz bus so the

memory will match it.

HCLK+33M: Sets the memory to run at 33MHz faster than the processors front

side bus. Best used when the processor has a 100MHz bus and you

have PC133 SDRAM that you would like to function at 133MHz.

HCLK-33: Sets the memory to run at 33MHz slower than the processor's

front side bus. Best used when the processor has a 133MHz bus

and you are limited to using a 100MHz bus for the memory.

SDRAM Cycle Length: This setting defines the CALT (CAS) timing parameter of the SDRAM in terms of clocks. The default is Auto.

Auto: Best settings are read from SPD EPROM.

- 2: Provides faster memory performance.
- 3: Provides better memory compatibility.

Bank Interleave: The item allows you to set how many banks of SDRAM support in your mainboard.

The Choice: 2 Bank, 4 Bank, Disabled.

DRAM Page-Mode: The item will active or inactive chipset page registers.

Enabled: Page-Mode Enabled.

Disabled: No page registers update and non Page-Mode operation.

Memory Hole: You can reserve this memory area for the use of ISA adaptor ROMs. The default is Disabled.

Enabled: This field enables the main memory (15~16MB) to remap to ISA BUS.

Disabled: Normal Setting.

Note: If this feature is enabled you will not be able to cache this memory segment.

P2C/C2P Concurrency: The default is Enabled.

Enabled: Enables.

Disabled: Disables.

Fast R-W Turn Around: The default is Disabled.

Enabled: Enables.

Disabled: Disables.

System BIOS Cacheable: This allows you to copy your BIOS code from slow ROM to fast RAM. The default is Enabled.

Enabled: The option will improve system performance. However, if any

program writes to this memory area, a system error may result.

Disabled: System BIOS non-cacheable.

Video RAM Cacheable: This option allows the CPU to cache read/writes of the video RAM. The default is Enabled.

Enabled: This option allows for faster video access.

Disabled: Reduced video performance.

AGP Aperture Size: The amount of system memory that the AGP card is allowed to share. The default is 64.

- 4: 4MB of systems memory accessible by the AGP card.
- 8: 8MB of systems memory accessible by the AGP card.

BIOS Setup

16: 16MB of systems memory accessible by the AGP card.

32: 32MB of systems memory accessible by the AGP card.

64: 64MB of systems memory accessible by the AGP card.

128: 128MB of systems memory accessible by the AGP card.

AGP 4x mode: Enables or disables the use of AGP 4x mode. The default is Enabled.

Enabled: Allows 4x mode if supported by AGP card.

Disabled: Prevents 4x mode.

AGP Driving Control: This item allows you to adjust the AGP driving force. Choose Manual to key in a AGP Driving Value in the next selection. This field is recommended to set in Auto for avoiding any error in your system.

AGP Fast Write: When enabled this option can significantly improve AGP performance with AGP cards that are specifially designed for use with it. Caution: enabling this option with cards not designed to support it may cause stability issues. The default is Disabled.

Enabled: Allows AGP Fast Writes.

Disabled: Prevents AGP Fast Writes.

Onchip USB: Enables or disables the onchip USB controller. The default is Enabled.

Enabled: USB controller is enabled. Disabled: USB controller is disabled.

USB Keyboard/Mouse Support: Enables or disables support for USB keyboard/ Mouse for use in DOS. Requires Onchip USB above to also be Enabled. The default is Disabled.

Enabled: USB Keyboard/Mouse support is enabled. Disabled: USB Keyboard/Mouse support is disabled.

CPU to PCI Write Buffer: When enabled, up to four D words of data can be written to the PCI bus without interruting the CPU. When disabled, a write buffer is not used and the CPU read cycle will not be completed until the PCI bus signals that it is ready to receive the data.

Enabled.

Disabled.

PCI Dynamic Bursting: When Enabled, data transfers on the PCI bus, where possible, make use of the high-performance PCI bust protocol, in which graeater amounts of data are transferred at a single command.

Enabled.

Disabled.

PCI Master 0 WS Write: When Enabled, writes to the PCI bus are command with zero wait states.

Enabled.

Disabled.

PCI Delay Transaction: The chipset has an embedded 32-bit posted write buffer to support delay transactions cycles. Select Enabled to support compliance with PCI specification version 2.1.

Enabled.

Disabled

PCI #2 Access #1 Retry: This item allows you enabled/disable the PCI #2 Access #1 Retry.

Enabled.

Disabled.

Memory Parity/ECC Check: Use this option to configure the type of DRAM in your system. The default is Disabled.

Enabled: If your memory is ECC memory, choose this option.

Disabled: If your memory is Non-ECC memory, choose this option.

Integrated Peripherals

Choose the INTEGRATED PERIPHERALS in the CMOS SETUP UTILITY to display the following screen. This menu allows the user to modify the various integrated controllers, ports, and devices onboard the mainboard.

Note: If you do not use the Onboard IDE connector, then you will need to

set Onboard Primary PCI IDE: Disabled and Onboard Secondary PCI

IDE: Disabled

Note: The Onboard PCI IDE cable should be equal to or less than 18 inches

(45 cm.).

OnChip IDE Channel0: The default value is Enabled.

Enabled: Enables Onboard IDE primary port. Disabled: Disables Onboard IDE primary port.

OnChip IDE Channel1: The default is Enabled.

Enabled: Enables Onboard IDE secondary port. Disabled: Disables Onboard IDE secondary port.

IDE Prefetch Mode: Enable prefetching for IDE drive interfaces that support its faster drive accesses. If you are getting disk drive errors, change the setting to omit the drive interface where the errors occur. Depending on the configuration

of your IDE subsystem, this field may not appear, and it does not appear when the Internal PCI/IDE field, above, is Disabled.

Enabled.

Disabled.

Primary Master PIO: The default is Auto.

Auto: BIOS will automatically detect the Onboard Primary Master PCI IDE HDD Accessing mode.

Mode 0~4: Manually set the IDE Programmed interrupt mode.

Primary Slave PIO: The default is Auto.

Auto: BIOS will automatically detect the Onboard Primary Slave PCI IDE HDD Accessing mode.

Mode 0~4: Manually set the IDE Programmed interrupt mode.

Secondary Master PIO: The default is Auto.

Auto: BIOS will automatically detect the Onboard Secondary Master PCI IDE HDD Accessing mode.

Mode 0~4: Manually set the IDE Programmed interrupt mode.

Secondary Slave PIO: The default is Auto.

Auto: BIOS will automatically detect the Onboard Secondary Slave PCI IDE HDD Accessing mode.

Mode 0~4: Manually set the IDE Programmed interrupt mode.

Primary Master UDMA: This allows you to select the mode of operation for the hard drive. The default is Auto.

Auto: The computer will select the optimal setting.

Disabled: The hard drive will run in normal mode.

Primary Slave UDMA: This allows you to select the mode of operation for the hard drive. The default is Auto.

Auto: The computer will select the optimal setting.

Disabled: The hard drive will run in normal mode.

Secondary Master UDMA: This allows you to select the mode of operation for the hard drive. The default is Auto.

Auto: The computer will select the optimal setting.

Disabled: The hard drive will run in normal mode.

BIOS Setup

Secondary Slave UDMA: This allows you to select the mode of operation for the hard drive. The default is Auto.

Auto: The computer will select the optimal setting.

Disabled: The hard drive will run in normal mode.

Init Display First: If two video cards are used (1 AGP and 1 PCI) this specifies which one will be the primary display adapter. The default is PCI Slot.

PCI Slots: PCI video card will be primary adapter.

AGP: AGP video card will be primary adapter.

IDE HDD Block Mode: IDE Block Mode allows the controller to access blocks of sectors rather than a single sector at a time. The default is Enabled.

Enabled: Enabled IDE HDD Block Mode. Provides higher HDD transfer rates.

Disabled: Disable IDE HDD Block Mode.

Power On Function: This option allows user to select one of the various methods to power on the system. (See section 3-5 for additional information about KBPO). The default is Hot Key.

Hot Key: User can press a combination of the Control Key (Ctrl) and a

Function Key to power on the system. (See Hot Key Power On

option below).

Anykey: Press any key to power on the system.

Button only: This power on method is controlled by J2 (PW-ON). Use the

power switch to power on the system.

Password: User can power on the system by a $1 \sim 5$ character password. If

the password is forgot go back to this option in the BIOS and enter

a new password.

KB Power ON Password: Used with the Power On Function above to set the password ($1 \sim 5$ characters) used to power the system on using the keyboard.

Hot Key Power On: Use this option with the above Power On Method to set a combination of keys that can be used to power the system on. The default is Ctrl-F1.

Options: Ctrl-F1, Ctrl-F2, Ctrl-F3, Ctrl-F4, Ctrl-F5, Ctrl-F6, Ctrl-F7, Ctrl-F8, Ctrl-F9, Ctrl-F10, Ctrl-F11, and Ctrl-F12.

Onboard FDD Controller: This controls the state of the onboard floppy controller. The default value is Enabled.

Enabled: Enable the Onboard VIA686A's floppy drive interface controller.

Disabled: Disable the Onboard VIA686A's floppy drive interface controller.

Onboard Serial Port 1: This field allows the user to configure the 1st serial port. The default is Auto.

AUTO: Enable Onboard Serial port 1 and address is Auto adjusted.

COM1: Enable Onboard Serial port 1 and address is 3F8H/IRQ4.

COM2: Enable Onboard Serial port 1 and address is 2F8H/IRQ3.

COM3: Enable Onboard Serial port 1 and address is 3E8H/IRQ4.

COM4: Enable Onboard Serial port 1 and address is 2E8H/IRQ3.

Disabled: Disable Onboard VIA686A's Serial port 1.

Onboard Serial Port 2: This field allows the user to configure the 2nd serial port. The default is Auto.

AUTO: Enable Onboard Serial port 2 and address is Auto adjusted.

COM1: Enable Onboard Serial port 2 and address is 3F8H/IRQ4.

COM2: Enable Onboard Serial port 2 and address is 2F8H/IRQ3.

COM3: Enable Onboard Serial port 2 and address is 3E8H/IRQ4.

COM4: Enable Onboard Serial port 2 and address is 2E8H/IRQ3.

Disabled: Disable Onboard VIA686A's Serial port 2.

UART 2 Mode Select: This item allows you to determine which Infra Red (IR) function of onboard I/O chip.

Standard.

ASKIR.

HPSIR.

Onboard Parallel port: This field allows the user to configure the LPT port. The default is 378H / IRQ7.

378H: Enable Onboard LPT port and address is 378H and IRQ7.

278H: Enable Onboard LPT port and address is 278H and IRQ5.

3BCH: Enable Onboard LPT port and address is 3BCH and IRQ7.

Disabled: Disable Onboard VIA686A's LPT port.

Onboard Parallel Port Mode: This field allows the user to select the parallel port mode. The default is Normal.

BIOS Setup

Normal: Standard mode. IBM PC/AT Compatible bidirectional parallel port.

EPP: Enhanced Parallel Port mode.

ECP: Extended Capabilities Port mode.

EPP+ECP: ECP Mode & EPP Mode.

ECP Mode USE DMA: This field allows the user to select DMA1 or DMA3 for the ECP mode. The default is DMA3.

DMA1: This field selects the routing of DMA1 for the ECP mode. DMA3: This field selects the routing of DMA3 for the ECP mode.

Parallel Port EPP Type: This item allows you to determine the IR transfer mode of onboard I/O chip.

EPP1.9.

EPP1.7.

Power Management Setup

Choose the POWER MANAGEMENT SETUP in the CMOS SETUP UTILITY to display the following screen. This menu allows the user to modify the power management parameters and IRQ signals. In general, these parameters should not be changed unless its absolutely necessary.

ACPI Function: This option allows you to select ACPI Function. The default is Enabled.

Enabled: Support ACPI function for O.S Disabled: No Support ACPI function.

Power Management: Use this to select your Power Management selection. You can only change the content of Doze Mode, Standby Mode, and Suspend Mode when the Power Management is set to User Define. The default is User define.

Disabled: The system operates in NORMAL conditions (Non-GREEN), and

the Power Management function is disabled.

Max. saving: Maximum power savings. Inactivity period is 1 minute in each

mode.

Min. saving: Minimum power savings. Inactivity period is 1 hour

in each mode.

BIOS Setup

User define: Allows user to define PM Timers parameters to control power

saving mode.

PM controlled by APM: This option shows weather or not you want the Power Management to be controlled the Advanced Power Management (APM). The default is Yes.

Yes: APM controls your PM

No: APM does not control your PM

Video Off Option: Tells you what time frame that the video will be disabled under current power management settings. The default is Standby.

Standby: Video powers off after time shown in standby mode setting.

Doze: Video powers off after time shown in doze mode setting.

Suspend: Video powers off after time shown in suspend mode setting.

N/A: Video power off not controlled by power management.

Video Off Method: This option allows you to select how the video will be disabled by the power management. The default is V/H Sync + Blank

V/H Sync + Blank: System turns off vertical and horizontal synchronization

ports and writes blanks to the video buffer.

DPMS: Select this option if your monitor supports the Display

Power Management Signaling (DPMS) standard of the Video Electronics Standards Association (VESA). Use the software supplied for your video subsystem to select

video power management values.

Blank Screen: System only writes blanks to the video buffer.

MODEM Use IRQ: Name the interrupt request (IRQ) line assigned to the modem (if any) on your system. Activity of the selected IRQ always awakens the system. Default is IRQ 3.

N/A: No IRQ is used. 3: IRQ 3
4: IRQ 4 5: IRQ 5
7: IRQ 7 9: IRQ 9
10: IRQ 10 11: IRQ 11

Soft-Off by PWRBTN: Use this to select your soft-off function. The default is Delay 4 sec.

Instant Off: Turns off the system instantly.

Delay 4 Second: Turns off the system after a 4 second delay. If momentary

press of button, the system will go into Suspend Mode. Press the power botton again to take system out of Suspend

Mode.

Wake Up Events:

VGA: When set to On (default), any event occurring at a

VGA port will awaken a system which has been

powered down.

LPT & COM: When set to On (default), any event occurring at a

COM(serial)/LPT (printer) port will awaken a

system which has been powered down.

HDD & FDD: When set to On (default), any event occurring at a

hard or floppy drive port will awaken a system

which has been powered down.

DMA/master: When set to On (default), any event occurring to

the DMA controller will awaken a system which

has been powered down.

Wake Up On LAN/

Modem Ring Resume: When set to Enabled, any event occurring to the

Modem Ring will awaken a system which has

been powered down.

RTC Alarm Resume: When set to Enable rtc alarm resume, you could

set the date (of month) and timer (hh:mm:ss), any event occurring at will awaken a system which has

been powered down.

Primary INTR: When set to On (default), any event occurring at

will awaken a system which has been powered

down.

IRQs Activity Monitoring: Allows user to set system to monitor IRQs 3-15

for activity to awaken system from a power

management mode.

PNP/PCI Configuration Setup

The PNP/PCI configuration section is for the user to modify the PCI/ISA IRQ signals when various PCI/ISA cards are inserted in the PCI or ISA slots.

WARNING: Conflicting IRQs may cause the system to not find certain devices.

PNP OS Installed: Do you have a PNP OS installed on your system. The default is No.

Resources Controlled By: Allows manual setting of resources or automatic by the PNP BIOS. The default is Manual.

Manual: PNP Cards resources will be controlled manually. You can set which

IRQ-X and DMA-X are assigned to PCI/ISA PNP or Legacy ISA

Cards.

Auto: If your ISA card and PCI card are all PNP cards, BIOS will assign the

interrupt resource automatically.

Reset Configuration Data: This setting allows you to clear ESCD data. The default is Disabled

Disabled: Normal Setting.

Enabled: If you have plugged in some Legacy cards to the system and they

were recorded into ESCD (Extended System Configuration Data),

you can set this field to Enabled in order to clear ESCD.

IRQ-3 to IRQ-15 assigned to: These settings allow IRQs to be reserved for Legacy ISA device use exclusively or be available for use with PNP devices. These options are only displayed if Resources Controlled By is set to manual.

DMA-0 to DMA-7 assigned to: These settings allow DMAs to be reserved for Legacy ISA device use exclusively or be available for use with PNP devices. These options are only displayed if Resources Controlled By is set to manual.

Assign IRQ for VGA: This item allows the BIOS to assign an IRQ to the VGA card. The default is Enabled

Disabled: Release IRQ for other device. Enabled: Provides IRQ for VGA card.

Assign IRQ for USB: This item allows the BIOS to assign an IRQ to the USB controller. If no USB devices are used in the system this can be set to disabled to free an IRQ for other uses. The default is Enabled

Disabled: Release IRQ for other device. Enabled: Provides IRQ for USB device.

PC Health Status

Choose the PC Health Status in the CMOS SETUP UTILITY to display the following screen. This section displays real-time data about the current system & CPU temperatures, FAN RPMs, voltages, and much more.

CPU Warning Temperature: This value in this field is set to determine when the temperature alarm should be triggered. This is an audible alarm that beeps through the PC speaker attached to the motherboard on J2. It sounds like a police siren. The default is Disabled.

50C/122F, 53C/127f, 56C/133F, 60C/140F, 63C/145F, 66C/151F, 70C/158F, Disabled.

Current Pri. CPU Temperature, Current Sec. CPU Temperature, Current System Temperature, Current Pri. CPU Fan Speed, Current Sec. CPU Fan Speed, Current Chassis Fan Speed, Pri. CPU(V), Sec. CPU(V), +3.3V, +5V, +12V, -12V, -5V, VBAT(V).

Shutdown Temperature: This value in this field is set to determine when the motherboard should automatically turn itself off. The default is Disabled. 60C/140F, 65C/149F, 70C/158F, 75C/167F, Disabled.

Frequency/Voltage Control

Auto Detect DIMM/PCI Clk: When enabled the motherboard will automatically disable the clock source for a DIMM socket which does not have a module in it. Same applies for PCI slots. The default is Enabled.

Enabled: Enables this option. **Disabled**: Disables this option.

CPU Clock/Spread Spec.: Allows the external clock to be modified depending upon what FSB has been selected. Should not be used to clock processor faster than it was designed for. The default is Default.

Change Supervisor or User Password

To change the password, choose the SUPERVISOR PASSWORD or USER PASSWORD option from the CMOS SETUP UTILITY menu and press [Enter]. NOTE: Either Setup or System must be selected in the Security Option of the BIOS FEATURES SETUP menu.

1. If CMOS is corrupted or if the option was not used before, then the screen will display the following message prompting for a new password: (max 8 characters)

Enter Password:

Press the [Enter] key to continue after the proper password is given.

2. To verify the password the BIOS will ask you to confirm the entry. A prompt similar to the one below will ne shown. Press the [Enter] key when finished.

Confirm Password:

3. After setting the password(s) SAVE & EXIT SETUP to save.

NOTE: System security depends upon what Security Option was selected in the BIOS FEATURE SETUP menu. If both SUPERVISOR and USER passwords are set and System is set in the Security Option then the BIOS will prompt for a password each time the system is booted. Either password may be entered but only the SUPERVISOR has the ability to change the majority of CMOS options. USER can only boot and change the USER password in CMOS.

Save & Exit Setup

The SAVE & EXIT SETUP option will bring you back to the boot up procedure saving all the changes you just recorded in the CMOS RAM.

Exit Without Saving

The EXIT WITHOUT SAVING option will bring you back to normal boot up procedure without saving any data into CMOS RAM. All old data in the CMOS will not be destroyed.

Page Left Blank

Chapter 5 HPT370 UItraDMA-100 & RAID

RAID Introduction

The HPT370 ROM BIOS provides a built-in setup program which allows the user to modify, create, or delete arrays. RAID stands for Redundant Array of Inexpensive Disks. It is a method of combining several hard drives into one unit called an array. RAID offers fault tolerance and higher performance than a single hard drive or group of independent hard drives. There are different levels of RAID representing different types of functions. The HPT370 integrated into the mainboard supports the following:

Level	Description	Min. Drives	Best For
		Required	
RAID 0	Data Striping	2	Performance
RAID 1	Disk Mirror	2	Data protection
RAID 0+1	Striping & Mirror	4	Performance &
			Protection

To enter the setup utility power on the computer and wait until after the memory test finishes. When the following is displayed on the screen press the <Ctrl><H> keys immediately. At least one hard drive must be attached to the HTP370 controllers on motherboard connectors IDE3 or IDE4, otherwise entry into the HPT370 BIOS will be denied.

HighPoint Technologies, Inc. HPT370 UDMA/ATA100 RAID Controller BIOS (c) 1999-2000. HighPoint Technologies, Inc. All rights reserved.

Press <Ctrl><H> to run BIOS Setting Utility Scan Devices, Please Wait...

The menu displays all the major selection items. Select the item you need to configure. The selection is made by moving the cursor (press any direction key) to the item and pressing the Enter key. An on-line help message is displayed at the right corner of the screen as the cursor is moved to various items which provides a better understanding of each function. When a selection is made, the menu of the selected item will appear so that the user can modify associated configuration parameters.

Channel Status

From the BIOS setting utility the user will be presented with many options. Under the menu will be displayed the Channel Status window. This displays all the currently attached drives on IDE3 and IDE4 of the motherboard. Drives attached to motherboard connectors IDE1 and IDE2 are controlled by the UltraDMA-66 controller and thus are not supported for RAID functionality. The port, drive name, mode, size, and its status will be displayed for reference.

Array Status

By pressing the <F1> function key the Channel Status window will be replaced with the Array Status. This windows shows all currently created RAID arrays in the system. Their names, block size and size will be displayed.

1. Create RAID

Select item 1. Create RAID to create a RAID array in your system. From picking this menu item you will be presented with the following choices:

- 1. Array Mode
- 2. Select Disk Drives
- 3. Block Size
- 4. Start Creation Process

Array Mode

The first step in creating an array is to set the desired mode. Three possible RAID array modes are presented. Select the mode in which the drives should function.

Striping (MODE 0) for Performance takes two or more drives and combines their storage capabilities into one. Example: If you stripe a 4GB HDD and a 2GB HDD drive you will make an array of 6GB total. Software and operating systems will not see the two drives - only the 6GB array.

Mirror (RAID 1) for Security takes two drives and mirrors all data on one drive to the other. Although you physically have two drives your software and operating system for all practical purposes will only see one. Any data stored on your drive will automatically be mirrored onto the other. Both drives should be identical size, model, and type.

Stripping + Mirror (RAID 0+1). This option combines the both RAID 0 and RAID 1 above. It allows the user to mirror striped drives onto another set of striped drives for extra protection.

Select Disk Drives

After making a decision of what type of array to create next you need to choose what drives you wish to participate with it. After choosing this menu item parenthesis will appear next to the drives in the Channel Status window. Use the arrow keys to move the cursor to the desired drives. Press the <Enter> key to select them. After choosing the drives press the <Esc> once.

Block Size

This option sets the block sizes that the array will create to organize the data. It is recommended to keep the default of 64K selected.

Start Creation Process

This is the final step in the RAID array creation. After you have confirmed your mode and drives use this option to create the array. Warning this will destroy all previous data on the drives selected. The creation will only take a moment and will bring the user back to the main menu. At this point the array is created and should now be partitioned and format for operating system use.

Once created the array will be given a name by the utility. If this is the first array in the system it will be named Array #0. A second array in the system will be named Array #1 and so forth.

2. Delete RAID

Select item 2. Delete RAID from the main menu to erase a RAID array currently in the system. Upon closing this option the Channel Status window will be displayed along with a set of parenthesis next to any arrayed drives. Only the first drive of the array will have the parenthesis. Use the arrow keys to move the cursor to the desired drive. Press the <Enter> key to select it. You now will be prompted by a warning message. If you are sure you want the array removed press <Y>. The array is now removed and the drives have all been separated into individuals. Drives that were originally stripped may now have their data corrupted.

3. Duplicate Mirror Disk

Select item 3. Duplicate Mirror Disk from the main menu to create an exact copy of one drive to another. Both drives should be identical size, model, and type. Upon selecting this option you will be shown the following three choices.

- 1. Select Source Disk
- 2. Select Target Disk
- 3. Start Duplication Process

Select Source Disk

Before you can duplicate (copy) any drive you must first select what drive it is you want to copy. Upon choosing this option the Channel Status window will be displayed along with a set of parenthesis next to all the drives. Use the arrow keys to move the cursor to the desired drive. Press the <Enter> key to select it.

Select Target

Use this option to pick the destination drive. Upon choosing this option the Channel Status window will be displayed along with a set of parenthesis next to all the drives. Use the arrow keys to move the cursor to the desired drive. Press the <Enter> key to select it. Any data previously on this drive will be erased using the next step - start duplication process.

Start Duplication Process

This option will start the copy process. Depending upon the size of the drives the copying may take up to 30 minutes or more. Upon completion the drives should now exact copies of each other (mirror).

This option is useful for making a RAID 1 array out of an existing drive with data. First copy the drive onto a similar drive then make the array out of both of them.

4. Create Spare Disk

Select item 4. Create Spare Disk from the main menu to include an extra drive into an existing RAID 1 mirror array. So in case one of the drives in the array malfunctions the spare will take over.

- 1. Select Mirror Array
- 2. Select Spare Drive

Select Mirror Array

Select the array currently in the system you would like to add the spare drive into.

Select Spare Drive

Select the extra drive you would like to include into the mirror. Any existing data on the drive may be lost as the mirror takes over.

5. Remove Spare Disk

Select item 5. Remove Spare Disk from the main menu to remove any spare drives that were added into an existing RAID 1 mirror array. Select the mirror array you wish to remove a spare from then the actual spare drive.

6. Set Drive Mode

Select item 6. Set Drive Mode from the main menu to adjust the data transfer mode for any drive attached to the HPT370 controller. Upon choosing this option the Channel Status window will be displayed along with a set of parenthesis next to all the drives. Use the arrow keys to move the cursor to the desired drive. Press the <Enter> key to select it.

When selecting a drive a pop-up window will be displayed showing the following available modes. Only select modes for which your drive actually supports. Refer to your hard drives documentation for more information.

PIO 0 - 4 for non ATA-33 Devices

MW DMA 0 - 2 for older Hard Driver or CD-ROM (automatically detect)

UDMA 0 - 2 for ATA-33 Devices

UDMA 3 -4 for ATA-66 Devices

UDMA 4+ ,5 for ATA-100 Devices

7. Select Boot Disk

Select item 7. Select Boot Disk from the main menu to choose what hard drive attached to the HPT370 should be allowed to boot the system. This drive must also contain a bootable working operating system. Note: The Boot Device (Boot sequence) option in the Award BIOS must also be set to give priority to the

HPT370 over the onboard VIA UltraDMA-66 IDE controller. Select SCSI in the Award BIOS and the HPT370 will be allowed to boot the system with its attached drives.

Page Left Blank

Appendix A

NOTE:

The "LOAD Optimized DEFAULTS" function loads the system default data directly from ROM and initializes the associated hardware properly. This function will be necessary when you accept this mainboard, or the system CMOS data is corrupted.

CMOS Setup Utility - Copyright (C) 1984-1998

LOAD Optimized DEFAULTS

Page Left Blank

Appendix B

B-1 GHOST 5.1 Quick User's Guide

Installation is very easy. You only need to copy the **Ghost5** folder or **Ghost.exe** to your hard disk.

The current market version is for single **Client**, so the LPT and NetBios portions will not be explained further.

Description of Menus

Ghost clones and backs up Disk and Partition.

In which **Disk** indicates hard disk options **Partition** indicates partition options **Check** indicates check options

Disk

There are 3 hard disk functions:

- 1. Disk To Disk (disk cloning)
- 2. Disk To Image (disk backup)
- 3. Disk From Image (restore backup)

Important!

- 1. To use this function, the system must have at least 2 disks. Press the **Tab** key to move the cursor.
- 2. When restoring to a destination disk, all data in that disk will be completely destroyed.

Disk To Disk (Disk Cloning)

- 1. Select the location of the **Source drive**.
- 2. Select the location of the **Destination drive**.

3. When cloning a disk or restoring the backup, set the required partition size as shown in the following figure.

4. Click OK to display the following confirmation screen. Select **Yes** to start

Disk To Image (Disk Backup)

1. Select the location of the Source drive.

2. Select the location for storing the backup file.

3. Click **OK** to display the following confirmation screen. Select **Yes** to start

Disk From Image (Restore Backup)

1. Select the Restore file.

2. Select the **Destination drive** of the disk to be restored.

3. When restoring disk backup, set the required partition size as shown in the following figure.

4. Click **OK** to display the following confirmation screen. Select **Yes** to start.

Partition

There are 3 partition functions:

- 1. Partition To Partition (partition cloning)
- 2. Partition To Image (partition backup)
- 3. Partition From Image (restore partition)

Partition To Partition (Partition Cloning)

The basic unit for partition cloning is a partition. Refer to disk cloning for the operation method.

Partition To Image (Partition Backup)

1. Select the disk to be backed up.

2. Select the first partition to be backed up. This is usually where the operating system and programs are stored.

3. Select the path and file name for storing the backup file.

- 4. Is the file compressed? There are 3 options:
 - (1) No: do not compress data during backup
 - (2) Fast: Small volume compression
 - (3) High: high ratio compression. File can be compressed to its minimum, but this requires longer execution time.

5. During confirmation, select Yes to start performing backup.

Partition From Image (Restore Partition)

1. Select the backup file to be restored.

2. Select the source partition.

3. Select the disk to be restored.

4. Select the partition to be restored.

5. Select Yes to start restoring.

Check

This function checks the hard disk or backup file for backup or restoration error due to FAT or track error.

How to Reinstall Windows in 2 Minutes

This chapter teaches you how to set your computer properly and, if necessary, reinstall Windows in 2 minutes. Ghost can use different methods to complete this task. The following two sections explain the creation of the emergency Recover Floppy and Recover CD:

Emergency Recover Floppy

Divide a hard disk into two partitions. The first partition is for storing the operating system and application programs. The second partition is for backing up the operating system and data. The size of the partition can be set according to the backup requirements. For example, the **Windows** operating system needs 200MB of hard disk space, while the complete **Office** installation requires 360MB. The remaining space can be used to store other data.

After installing **Windows**, use **Ghost** to create a backup of the source system and store the file (Image file) in drive D. The file is named as **Original.gho**. Then, create a recover floppy disk containing:

- ▶ Bootable files (Command.com, Io.sys, and MSDOS.SYS)
- ► Config.sys (configuration setup file)
- ▶ Autoexec.bat (auto-execution batch file)
- ► Ghost.exe (Ghost execution file)

There are two ways to set the content of the recover floppy for restoration:

(1) To load **Windows** automatically after booting, set the **Autoexec.bat** command as:

Ghost.exe clone, mode=pload, src=d:\original.gho:2,dst=1:1 -fx -sure -rb

Description: Runs the restore function automatically using the Image File. After execution, it exits Ghost and boots the system automatically.

Refer to the [Introducing Ghosts Functions].

(2) After booting, the screen displays the Menu. Select Backup or Restore: Since the user may install other applications in the future, he/she may design **Autoexec.bat** as a Menu to back up or restore the userdefined Image file as follows:

Backup

Back up Windows and application programs as a file (Recent. gho). Command is:

Ghost -clone,mode=pdump,src=1:1,dst=d:\Recent.gho -fx - sure -rb

Restore

Restore types include [General Windows] and [Windows and Application Programs]. If you select [General Windows], the system is restored to the general Windows operation condition. The command is:

Ghost.exe -clone,mode=pload,src=d:\Original.gho,dst=1:1 -fx -sure -rb

If you select [Windows and Application Programs], the latest backup file (Recent.gho) is restored, skipping the installation and setup of application programs.

For description of relevant parameters, refer to [Introducing Ghosts Functions].

For more information about menu design, refer to Config.sys and Autoexec.bat under /Menu in the CD. You can also create a backup CD containing Ghost.exe and these two files.

Recover CD

In recent years, well-known computer manufacturers (such as IBM, Acer, Compaq, etc.) bundle Recover CDs with their computers to reduce the cost resulting from servicing, while at the same time increasing their market competitiveness.

The following is a simple guide to how to create a recover CD:

1. For extremely easy creation of the recover floppy disk, use the copy program for example "Easy CD Creator" (Note 2). First, create a recover floppy disk containing:

Bootable files (Command.com and Io.sys and MSDOS.SYS)

Config.sys (Configuration setup file)

Autoexec.bat (Auto-execution batch file)

Mscdex.exe (CD-Rom execution file)

Ghost.exe (Ghost execution file)

Oakcdrom.sys (ATAPI CD-ROM compatible driver)

The content of Config.sys is:

DEVICE=Oakcdrom.sys /d:idecd001

The content of Autoexec.bat includes:

MSCDEX.EXE /D:IDECD001 /L:Z

Ghost.exe clone,mode=load,src=z:\original.gho,dst=1 -sure -rb

2. Write the backup image file (original.gho) of the entire hard disk or partition into the recover CD. Use the Recover CD to boot up the system and restore the backup files automatically.

For description of relevant parameters, refer to [Introducing Ghosts Functions].

Note: For more details regarding the creation program and method for creating the recover CD, please refer to the legal software and relevant operation manual.

Ghost Command Line Switches Reference

Ghost may be run in interactive or in batch mode. Batch mode is useful for automating installations for backups using Ghost. Most of the Ghost switches are used to assist with batch mode operation. To list switches from Ghost, type ghost.exe -h.

-clone

The full syntax for this switch is:

```
\label{eq:cone_model} $$ clone, MODE = \{copy | load | dump | pcopy | pload | pdump \}, SRC = \\ \{drive | file | drive: partition |, DST = \{drive | file | drive: partition \}, SZE \{F|L|n = \{nnnnM|nnP|F|V\} \} $$
```

Clone using arguments. This is the most useful of the batch switches and has a series of arguments that define:

a) MODE This defines the type of clone command to be used:

COPY disk to disk copy
LOAD file to disk load
DUMP disk to file dump

PCOPY partition to partition copy

PLOAD file to partition loadPDUMP partition to file dump

b) SRC This defines the source location for the operation:

Mode Meaning:

COPY/

DUMP Source drive (e.g, 1 for drive one)

LOAD Disk image filename or device (e.g, g:\Images\system2.img)

PCOPY/

PDUMP Source partition e.g, 1:2 indicates the second partition

on drive one.

PLOAD Partition image filename or device and partition

 $number. \ Example: g:\\ \ images\\ \ disk1.img:\\ 2\ indicates\ the$

second partition in the Image file.

c) DST This defines the destination location for the operation:
 Mode Meaning
 COPY/
 LOAD Destination drive (e.g, 2 for drive two)
 DUMP Disk image filename or device,(e.g, g:\images\system2.img)
 PCOPY/
 PLOAD Destination partition,(e.g, 2:2 indicates the second partition on drive two).
 PDUMP Partition image filename (e.g, g:\images\part1.img).

c) SZEy Used to set the size of the destination partitions for either a disk load or disk copy operation.

Available y Options:

F Resizes the first partition to maximum size allowed based on file system t type.

L Resizes the last partition to maximum size allowed based on file system type.

n=xxxxM - indicates that the n?h destination partition is to have a size of xxxx Mb. (e.g, SZE2=800M indicates partition two is to

have 800 mb.) n=mmP - indicates that the n?h destination partition is to have a size of mm percent of the target disk.

n=F - indicates that the n?h destination partition is to remain fixed in size.

n=V - Indicates that the partition will be resized according to the following rules:

Rule 1 - If the destination disk is larger than the original source disk, then the partition(s) will be expanded to have the maximum amount of space subject to the free space available and the partition type (e.g, FAT16 partitions will have a maximum size of 2048Mb.)

Rule 2 - If the destination disk is smaller than the original source disk, (but still large enough to accommodate the data from the source disk), the free space left over after the

data space has been satisfied will be distributed between the destination partitions in proportion to the data usage in the source partitions Someexamples follow that will help illustrate:

-fx

flag Exit. Normally when Ghost has finished copying a new system to a disk, it prompts the user to reboot with a press Ctrl-Alt-Del to reboot window. However, if Ghost is being run as part of a batch file it is sometimes useful to have it just exist back to the DOS prompt after completion so that further batch commands may be processed. -fx enables this. See -rb for another option on completing a clone.

-ia

Image All. The Image All switch forces Ghost to do a sector by sector copy of all partitions. When copying a partition from a disk to an image file or to another disk, Ghost examines the source partition and decides whether to copy just the files and directory structure, or to do an image (sector by sector) copy. If it understands the internal format of the partition it defaults to copying the files and directory structure. Generally this is the best option, but occasionally if a disk has been set up with special hidden security files that are in specific positions on the partition , the only way to reproduce them accurately on the target partition is via an image or sector-by-sector copy.

-span

enables spanning across volumes.

-split=x

splits image file into 'x' Mb? Mb spans. Use this to create a 'forced' size volume set. For example, if you would like to force smaller image files from a 1024 Megabyte drive, you could specify 200 megabyte segments. For example, ghost. exe -split=200 will divide the image into 200 Megabyte segments.

-sure

use the -sure switch in conjunction with -clone to avoid being prompted with the final 'Proceed with disk clone destination drive will be overwritten?' question. This command is useful in batch mode.

Example 1:

To copy drive one to drive two on a PC, without final prompt if OK to proceed.

ghost.exe -clone,mode=copy,src=1,dst=2 -sure

Example 2:

To connect via NetBIOS to another PC running Ghost in slave mode, and dump a disk image of local drive two to the remote file c:\drive2.gho ghost.exe -clone,mode=dump,src=2,dst=C:\drive2.gho -nbm

Note: The slave Ghost can be started with ghost –nbs

Example 3:

To copy drive one, second partition on a PC to drive two, first partition the same PC, without final prompt ghost.exe -clone,mode=pcopy,src=1:2,dst=2:1 -sure

Example 4:

To dump the second partition of drive one to an image file on a mapped drive g:

ghost.exe -clone,mode=pdump,src=1:2,dst=g:\part2.gho

Example 5:

To load partition 2 from a two-partition image file on a mapped drive g: onto the second partition of the local disk ghost -clone,mode=pload,src=g:\part2.gho:2,dst=1:2

Example 6:

To load drive 2 from an image file and resize the destination partitions into a 20:40 allocation

ghost.exe -clone,mode=load,src=g:\2prtdisk.gho,dst=2,sze1=60P, sze2=40P

User Notice

No part of this product, including the product and software may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form without the express written permission of EPoX Computer Company (hereinafter referred to as EPoX) except for documentation kept by the purchaser for backup purposes.

We provide this manual "as is" without warranty of any kind, either expressed or implied, including but not limited to the implied warranties or conditions of merchantability or fitness for a particular purpose. In no event shall EPoX be liable for any loss of profits, loss of business, loss of use or data, interruption of business or for indirect, special incidental, or consequential damages of any kind, even if EPoX has been advised of the possibility of such damages arising from any defect or error in the manual or product. EPoX may revise this manual from time to time without notice. For updated BIOS, drivers, or product release information you may visit our websites at http://www.epox.com or http://www.epox.com.tw.

Products mentioned in this manual are mentioned for identification purposes only. Product names appearing in this manual may or may not be registered trademarks or copyrights of their respective companies. The product name and revision number are both printed on the mainboard itself.

Handling Procedures

Static electricity can severely damage your equipment. Handle the EP-D3VA and any other device in your system with extreme care and avoid unnecessary contact with system components on the mainboard. Always work on an antistatic surface to avoid possible damage to the mainboard from static discharge. Always have the power supply unplugged and powered off when inserting and removing devices within the computer chassis. EPoX assumes no responsibility for any damage to the EP-D3VA mainboard that results from failure to follow instruction or failure to observe safety precautions.

CAUTION

The EP-D3VA mainboard is subject to damage by static electricity. Always observe the handling procedures.

Technical Support Services

If you need additional information, help during installation or normal use of this product, please contact your retailer. Your retailer will have the most current information about your configuration. If your retailer cannot help, you may visit our online technical support website and/or contact our support technicians at the locations listed below.

Record your serial number before installing your EP-D3VA mainboard. (The serial number is located near the ISA slots at the edge of the board.)

EP-D3VA serial number:	

Contacting Technical Support

EPoX technical support is working hard to answer all of your questions online. From our website you can find answers to many common questions, drivers, BIOS updates, tech notes, and important technical bulletins. If you are still unable to locate the solution you are seeking, you always have the option to contact our support technicians directly.

North American website (English language)

http://www.epox.com sales@epox.com support@epox.com

European website (Multi-language)

http://www.epox.nl sales@epox.nl support@epox.nl info@elito-epox.com

Taiwan website (Chinese language)

http://www.epox.com.tw sales@epox.com.tw support@epox.com.tw

Thank you for using EPoX mainboards!

Copyright 2000 EPoX Computer Company. All rights reserved.