[image: image1.png]

Chapter 2[image: image2.wmf]
Expansion Slots[image: image3.wmf]

Chapter 2

Mainboard Installation

To install this mainboard into your system, follow the procedures in this chapter:

· Identify the mainboard components

· Install the correct processor

· Install one or more memory modules

· Verify that any jumpers or switches are at the correct setting

· Install the mainboard in the system chassis

· Install any extension cables to the mainboard headers

· Install any other devices and make the appropriate connections to the mainboard headers.

Note: 1. Before installing the mainboard, you must ensure that the Clear CMOS jumper JP5 is set to the Normal setting. See this chapter for information locating JP5 and changing the jumper setting.

 2. While installing the mainboard into AT case with ATX power, please make sure the AC power cord is unplugged before the full system is installed completely. Otherwise, it may destroy stuffs unpredictably, due to the power-on trigger event of power management.

Mainboard Components

Use the diagram below to identify the major components on your mainboard.

[image: image4.wmf]
Install the Processor

This mainboard has a Slot-1 which can be installed with any Slot-1 processor cartridge including the Pentium-III, the Pentium-II, and the SEPP Celeron. It also has a Socket-370 which can be installed with the PPGA (Plastic Pin Grid Array) Celeron and FCPGA Pentium III processors.

To ensure reliability, make sure that your PPGA Celeron processor is fitted with a heatsink/cooling fan assembly.

You can install a Slot-1 processor or a Socket-370 processor. You cannot install a Socket-370 and a Slot-1 processor cartridge together.

Take care that you do not try to install a Socket-7 processor into the Socket-370. A Socket-7 processor such as the Pentium-MMX, or the AMD K5/K6 does not fit in the socket-370.

The following list notes the processors that are currently supported by this mainboard. New processor may be a released after this manual is printed.

Pentium III: Slot-1, 450~750MHz, FSB: 100MHz

Pentium II: Slot-1, 350~450MHz, FSB: 100MHz;

233~333MHz, FSB: 66MHz

SEPP Celeron: Slot-1, 266~433MHz, FSB: 66MHz

PPGA Celeron: Socket-370, 300~600MHz, FSB: 66MHz

FCPGA Pentium III: Socket-370, 500~800MHz, FSB: 100MHz

Installing a Slot-1 Processor Cartridge

1. Locate Slot-1, FAN1, JP7 and JP20 on the mainboard.

[image: image5.wmf]JP7

[image: image6.wmf]JP7

[image: image7.wmf][image: image8.wmf][image: image9.wmf][image: image10.wmf][image: image11.wmf]
[image: image12.wmf][image: image13.wmf]
[image: image14.png]

[image: image15.wmf]
[image: image16.jpg]) e

[ETTIT TR R KNI IIRRNNARIT]

2. The Slot-1 is installed with a cartridge holder. The upright struts of the cartridge holder are folded down for shipping. Pull the struts upwards so that they are in the upright position.

[image: image17.wmf]
3. Insert the processor cartridge into the cartridge holder. Follow the instructions given with your processor cartridge. The edge connector on the cartridge has a notch so that it only fits into the Slot-1 in the correct way.

4. Locate the cooling fan power supply FAN1. Connect the cable from the processor cartridge cooling fan to FAN1.

5. [image: image18.wmf]Locate the jumper JP7. Use this jumper to select if you have installed a Slot-1 processor as right.

6. [image: image19.wmf]Locate the jumper JP20. Use this jumper to select you have installed a non-FCPGA Pentium III processor as right.

7. On this mainboard, you can configure the processor by entering the correct settings in the BIOS setup utility.

Installing a Socket-370 Processor

1. Locate the Socket-370, FAN1, and JP7, JP20. Pull the locking lever out from the socket and swing it to the upright position.

[image: image20.wmf]
2. On the processor, identify the pin-1 corner by noting that it has a slight bevel.

3. On the Socket-370, identify the pin-1 corner. The pin-1 corner is on the same side as the locking lever, closest to the top of the lever when it is in the locked position.

4. Match the pin-1 corners and insert the processor into the socket. No force is required and the processor should drop into place freely.

5. [image: image21.png]

Swing the locking lever down and hook it under the catch on the side of the socket. This locks the processor in the socket.

6. Locate the jumper JP7. Use this jumper to select if you have installed a Socket-370 processor as right.

7. Locate the jumper JP20. Use this jumper to select if you have installed a FCPGA Pentium III processor as below.

[image: image22.wmf]
8. If the processor is installed with a cooling fan assembly, connect the cable from the fan to the CPU fan power connector FAN1.

Install Memory

The mainboard has three DIMM slots which can be installed with memory modules. You must install at least one memory module in order to use the mainboard. One memory module must be installed in DIMM1 to provide shared memory for the onboard graphics system.

[image: image23.wmf]
For this mainboard, you must use 168-pin, 3.3V memory modules installed with SDRAM memory chips. If you are using a processor cartridge that runs on a 100 MHz system bus, you must use memory that operates on a 100 MHz memory bus (PC-100 memory). If you are using a processor cartridge that runs on a 66 MHz system bus, you can use memory that operates on a 66 MHz memory bus. You can install any size of memory module from 16 MB up to 256 MB, so the maximum memory size is 3 x 256 MB = 768 MB.

The edge connectors on the memory modules have cut outs, which coincide with struts in the DIMM slots, so the memory modules can only be installed in the correct way.

On the DIMM slot, pull the locking latches at either end of the slots outwards. Position the memory module correctly and insert it into the DIMM slot. Press the module down into the slot so that the locking latches lever inwards and lock the module in place.

Set the Jumpers

Jumpers are sets of pins that can be connected together with jumper caps. The jumper caps change the way the mainboard operates by changing the electronic circuits on the mainboard. If a jumper cap connects two pins, we say the pins are SHORT. If a jumper cap is removed from two pins, the pins are OPEN.

[image: image24.wmf]
[image: image25.wmf][image: image26.wmf][image: image27.wmf][image: image28.png]

[image: image29.wmf][image: image30.wmf][image: image31.png]s

a
a
a
0
g
g

[image: image32.wmf][image: image33.wmf][image: image34.wmf]
[image: image35.wmf][image: image36.wmf]
[image: image37.wmf][image: image38.wmf]
[image: image39.wmf]
[image: image40.wmf]
[image: image41.wmf]

Jumper JP1: Keyboard Power On Selector

If you are using an ATX power supply unit, you can use hot keys on your keyboard as a power on/off switch for the system Use this jumper to turn this feature on or off.

Note: Make sure that the system can provide 1A on +5VSB (+5V Standby) signal before using the Keyboard Power On function.

Function
Jumper Setting

Disable Keyboard Power On
Short Pins 1-2

Enable Keyboard Power On
Short Pins 2-3

Jumper JP5: Clear CMOS Memory

Use this jumper to clear the contents of the CMOS memory. You may need to clear the CMOS memory if the settings in the setup utility are incorrect and prevent your mainboard from operating. To clear the CMOS memory, disconnect all the power cables from the mainboard and then move the jumper cap into the CLEAR setting for a few seconds.

Function
Jumper Setting

Normal Operation
Short Pins 1-2

Clear CMOS Memory
Short Pins 2-3

Jumper JP4: Enable/Disable Onboard Audio

Use this 2-pin jumper to enable or disable the onboard audio system. If you install a different audio system on an expansion card, you must disable the onboard audio system. If you use this jumper to disable the audio system, it automatically disables the onboard fax/modem, even if the fax/modem jumper JP9 is enabled.

Function
Jumper Setting

Enable Audio
Open Pins 1-2

Disable Audio/Modem
Short Pins 1-2

Jumper JP3: Enable/Disable Onboard LAN

Use this 3-pin jumper to enable or disable the onboard network adapter.

Function
Jumper Setting

Enable Onboard LAN
Short Pins 1-2

Disable Onboard LAN
Short Pins 2-3

Jumper JP9: Enable/Disable Onboard Fax/modem

Use this 3-pin jumper to enable or disable the onboard fax/modem card. If the audio jumper JP4 is disabled, the fax/modem is also disabled, no matter the setting of JP9.

Function
Jumper Setting

Disable Onboard Modem
Short Pins 1-2

Enable Onboard Modem
Short Pins 2-3

Jumper JP7: Select Slot-1 or Socket-370 Processor Sense Source

Use this 3-pin jumper to prepare the mainboard to use either a Slot-1 or a Socket-370 sense source.

Function
Jumper Setting

Slot-1 Sense
Short Pins 1-2

Socket-370 Sense
Short Pins 2-3

Jumper JP20: Select FCPGA Pentium III Processor

Use this 3-pin jumper to prepare the mainboard to use either a FCPGA (Socket-370) Pentium III processor or not.

Function
Jumper Setting

Non FCPGA Pentium III CPU
Short Pins 1-2

FCPGA Pentium III CPU
Short Pins 2-3

Install the Mainboard

Install the mainboard into the system chassis. This mainboard is baby AT-sized and the I/O ports are provided on extension brackets. In addition the mainboard can operate using an AT power supply unit or an ATX power supply unit. This means that you have a wide choice of cases that can be used by this mainboard.

Install the mainboard into the unit case. Follow the instructions provided by the case manufacturer using the screws and mounting points provided in the chassis.

Connect the power cable from the power supply unit to the power connector on the mainboard. If you are using an AT power unit, connect it to the AT power connector PWR2. If you are using an ATX power unit connect it to the ATX power connector PWR1.

Connect the case switches and indicator LEDs to the bank of switch and LED connectors J7. See the illustration below for a guide to the pin functions of the J7 case connector.

Install the Extension Brackets

The extension brackets are used to transmit features on the mainboard to external connectors that can be fixed to the system chassis. Follow the steps below to install the extension brackets.

Note: All the ribbon cables used on the extension brackets carry a red stripe on the pin-1 side of the cable.

Audio Ports and Game/MIDI Port Extension Bracket

This bracket provides three audio jacks for stereo line in, stereo line out and microphone. In addition it has a 15-pin D-connector which can be used by either a joystick or a MIDI device.

If you are using a four channel speaker system, channel one and two are output through the Stereo Line-out, and the rear speaker channels three and four are output through Stereo Line-in.

1. On the mainboard, locate the J2 audio header for this bracket.

2. Plug the cable from the bracket into the J2 audio header.

3. In the system chassis, remove a blanking plate from one of the expansion slots and install the extension bracket in the slot. Use the screw that held the blanking plate in place to secure the extension bracket.

Serial/Parallel Ports Extension Bracket

This bracket has one serial port - COM1 (9-pins) and one parallel port – LPT1 (25pins). On this mainboard, the second serial port is reserved for the fax/modem card so you can only connect one of the serial ports to the manboard header COM1.

1. On the mainboard, locate the headers COM1 and PRN1 for this bracket.

2. Plug the serial cable into COM1 and the parallel cable into PRN1.

3. In the system chassis, remove a blanking plate from one of the expansion slots and install the extension bracket in the slot. Use the screw that held the blanking plate in place to secure the extension bracket.

LAN Adapter Extension Bracket

This bracket supports an RJ45 network connector and connects to the built in LAN1 header on the mainboard.

1. On the mainboard, locate the LAN1 header for this bracket.

2. Plug the cable from the bracket into the LAN header.

3. In the system chassis, remove a blanking plate from one of the expansion slots and install the extension bracket in the slot. Use the screw that held the blanking plate in place to secure the extension bracket.

Fax/modem DAA Module

The fax/modem DAA module plugs directly into the mainboard adjacent to an expansion slot in the system chassis. When you remove the blanking plate from the system chassis, you can access the LINE and TEL RJ11 connectors on the metal edge of the Fax/modem DAA module.

1. Locate the J1 modem header on the mainboard.

2. Plug the fax/modem DAA module into the J1 modem header.

3. Remove the blanking plate adjacent to the fax/modem DAA module.

VGA Extension Card

The VGA extension card has a 15-pin connector for an external monitor cable.

1. On the mainboard, locate the VGA1 header for this bracket.

2. Plug the cable from the bracket into the VGA1 header.

3. In the system chassis, remove a blanking plate from one of the expansion slots and install the extension bracket in the slot. Use the screw that held the blanking plate in place to secure the extension bracket.

Optional Extension Brackets

For this mainboard, you can also obtain an ATX Form Card. Install them by following the steps below.

ATX Form Card

This ATX Form Card provides a mini-DIN PS/2 port for infrared, one mini-DIN port for a PS/2 mouse. In addition it has two USB (Universal Serial Bus) ports.

1. On the mainboard, locate the J3 ATX header for this bracket.

2. Plug the cable from the bracket into the J3 ATX header.

3. In the system chassis, remove a blanking plate from one of the expansion slots and install the extension bracket in the slot. Use the screw that held the blanking plate in place to secure the extension bracket.

Note: If you install an infrared port, it has to share resources with the fax/modem card. Therefore you cannot use the infrared port and the fax/modem card at the same time.

Expansion Slots

This mainboard has one 32-bit PCI expansion slot and one 8/16-bit ISA slot. The slots are shared. This means that you can only use one of the slots at one time.

Follow the steps below to install a PCI or ISA expansion card.

1. Locate the ISA or PCI slot on the mainboard.

2. Remove the blanking plate from the appropriate expansion slot on the system chassis.

3. Install the edge connector of the expansion card into the slot and press it quite firmly down so that it is seated correctly.

4. Secure the bracket of the card into the expansion slot in the system chassis using the screw that held the blanking plate in place.

LAN Wake Up

If you are using an ATX power supply you can configure your system so that it powers down by software and can be resumed by alarms.

If you have installed a LAN adapter expansion card, connect the card to the LAN Wake Up header JP8. This allows incoming traffic to resume the system from a software power down.

Install Other Devices

Install and connect any other devices in the system following the steps below.

Floppy Disk Drive

The mainboard ships with a floppy disk drive cable that can support one or two drives. Drives can be 3.5” or 5.25” wide, with capacities of 360K, 720K, 1.2MB, 1.44MB, or 2.88MB.

Install your drives and supply power from the system power unit. Use the cable provided to connect the drives to the floppy disk drive header FDC1.

IDE Devices

IDE devices include hard disk drives, high-density diskette drives, and CD-ROM/DVD drives.

The mainboard ships with an IDE cable that can support one or two IDE devices. If you connect two devices to a single cable, you must configure one of the drives as Master and one of the drives as Slave. The documentation of the IDE device will tell you how to configure for Master or Slave.

Install the device(s) and supply power from the system power unit. Use the cable provided to connect the device(s) to the Primary IDE channel connector IDE1 on the mainboard.

If you want to install more IDE devices, you can purchase a second IDE cable and connect one or two devices to the Secondary IDE channel connector IDE2 on the mainboard. If you have two devices on the cable, one must be Master and one must be Slave.

Internal Sound Connections

If you have installed a CD-ROM drive or a DVD drive, you can connect the sound output of the drive to the built-in sound system.

On the mainboard, locate the two 4-pin connectors for CD1 and CD2. There are two kinds of connector because different brands of CD-ROM drive have different kinds of cable connectors on their audio output cable. Connect the cable to the appropriate connector.

Digital Audio Connection

If your CD-ROM or DVD drive has 24-bit digital audio output, and your system is equipped to output sound through the SPDIF digital audio connector. You can use an optional internal digital audio cable to connect the digital output from the drive to the digital audio input connector on the mainboard.

Note: Do not use the Digital Audio In header, If you have already installed the optional Optic Module Extension Bracket.

FAN1

Slot-1 with pre-installed cartridge holder. The upright arms are folded down for shipping.

JP4

1

JP9

� EMBED Word.Picture.8 ���

J1-MODEM Header

� EMBED Word.Picture.8 ���

Modem DAA Module

DIMM3

DIMM2

DIMM1

GND 1�GND 3�GND 5�AUX 3V 7�HOOK 9�RIN 11�AUX 5V 13�MUTE 15

2 MCLK�4 FRA-SY�6 SCLK�8 RIN-WAK�10 GPIO�12 SDO�14 SDI�16 RST

AT-PWR2

ATX-PWR1

� EMBED Word.Picture.8 ���

J7

21 22

Power LED

Pins 2-4-6

Speaker

Pins 1-3-5-7

Keylock

Pins 8-10

HDD LED Pins 15-16

1 2

PS/2 Mouse

Port

Reset Switch Pins 17-18

Power Switch Pins 21-22

J2-Audio Header

Audio Ports & Game/MIDI Extension Bracket

Stereo Line-in /Rear speaker channels 3-4

Microphone

Stereo Line-out /Speaker channels 1-2

Game/MIDI

1

JP20

1

1

1

1

LAN Extension Bracket

COM1 Header

Serial Port

COM1

Parallel Port

LPT1

Serial/Parallel Ports

Extension Bracket

LAN Header

JP9

1

1

1

1

1

1

1

JP8-LAN Wake Up Header

FDC1

IDE1

IDE2

CD1

1

1

J5-Digital Audio In Header

1

� EMBED Word.Picture.8 ���

1

PRN1- Parallel Port Header

1

1

1

ATX Form Card

USB Ports

Infrared Port

J3-ATX Header

JP20

Selects a PPGA Celeron processor

Selects a FCPGA Pentium III processor

1

1

JP20

Selects a Socket-370 processor

�

�

1

JP20

FAN1

JP7

JP7

Socket-370

Pin-1 Corner

JP20

Selects a Slot-1 processor

Selects a non-FCPGA Pentium III processor

1

1

JP7

Modem Header

Line & Tel

RJ11 Sockets

VGA1-VGA Header

1

VGA Extension Card

CD2

1

1

LAN1

DIMM3

DIMM2

DIMM1

IDE2

IDE1

J7

JP7

JP8

JP5

CD1

CD2

J4

J5

JP4

PCI1

ISA1

IR1

J3

J2

JP3

J1

VGA1

COM1

PWR2

SLOT-1

FAN1

PRN1

PWR1

JP1

FDC1

JP1

1

1

JP7

1

JP3

JP20

1

1

JP5

PCI1

ISA1

JP20

22
23

_985250899.doc

_985419613.doc

_985250918.doc

_985247037.doc
[image: image1.png]

