

775i65PE

User Manual

Version 1.0 Published October 2004 Copyright@2004 ASRock INC. All rights reserved.

Copyright Notice:

No part of this manual may be reproduced, transcribed, transmitted, or translated in any language, in any form or by any means, except duplication of documentation by the purchaser for backup purpose, without written consent of ASRock Inc.

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

Disclaimer:

Specifications and information contained in this manual are furnished for informational use only and subject to change without notice, and should not be constructed as a commitment by ASRock. ASRock assumes no responsibility for any errors or omissions that may appear in this manual.

With respect to the contents of this manual, ASRock does not provide 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 ASRock, its directors, officers, employees, or agents be liable for any indirect, special, incidental, or consequential damages (including damages for loss of profits, loss of business, loss of data, interruption of business and the like), even if ASRock has been advised of the possibility of such damages arising from any defect or error in the manual or product.

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

- (1) this device may not cause harmful interference, and
- (2) this device must accept any interference received, including interference that may cause undesired operation.

ASRock Website: http://www.asrock.com

Contents

ı	inire	oduction 5			
	1.1	Package Contents5			
	1.2	Specifications 6			
	1.3	Motherboard Layout 8			
	1.4	ASRock 8CH I/O9			
2	Inst	allation 10	0		
	2.1	Screw Holes)		
	2.2	Pre-installation Precautions)		
	2.3	CPU Installation11			
	2.4	Installation of CPU Fan and Heatsink1			
	2.5	Installation of Memory Modules (DIMM)			
	2.6	Expansion Slots (PCI and AGP Slots)	3		
	2.7	Jumpers Setup	,		
	2.8	Onboard Headers and Connectors 18			
	2.9	Serial ATA (SATA) Hard Disks Installation	1		
3	BIC	OS SETUP UTILITY 2	2		
	3.1	Introduction	2		
		3.1.1 BIOS Menu Bar 22	2		
		3.1.2 Navigation Keys	3		
	3.2	Main Screen	3		
	3.3	Advanced Screen	3		
		3.3.1 CPU Configuration 24	4		
		3.3.2 Chipset Configuration	5		
		3.3.3 ACPI Configuration	7		
		3.3.4 IDE Configuration			
		3.3.5 PCIPnP Configuration	0		
		3.3.6 Floppy Configuration			
		3.3.7 Super IO Configuration			
		3.3.8 USB Configuration			
	3.4	Hardware Health Event Monitoring Screen			
	3.5	Boot Screen			
		3.5.1 Boot Settings Configuration			
	3.6	Security Screen			
	3.7	Exit Screen	5		

4	1 Software Support				
	4.1	Install Operating System	37		
	4.2	Support CD Information	37		
		4.2.1 Running Support CD	37		
		4.2.2 Drivers Menu	37		
		4.2.3 Utilities Menu	37		
		4.2.4 "LGA 775 CPU Installation Live Demo" Program	37		
		4.2.5 Contact Information	37		

Chapter 1 Introduction

Thank you for purchasing ASRock 775i65PE motherboard, a reliable motherboard produced under ASRock's consistently stringent quality control. It delivers excellent performance with robust design conforming to ASRock's commitment to quality and endurance.

In this manual, chapter 1 and 2 contain introduction of the motherboard and step-bystep guide to the hardware installation. Chapter 3 and 4 contain the configuration quide to BIOS setup and information of the Support CD.

Because the motherboard specifications and the BIOS software might be updated, the content of this manual will be subject to change without notice. In case any modifications of this manual occur, the updated version will be available on ASRock website without further notice. You may find the latest memory and CPU support lists on ASRock website as well. ASRock website http://www.asrock.com

1.1 Package Contents

ASRock 775i65PE Motherboard

(ATX Form Factor: 12.0-in x 9.0-in, 30.5 cm x 22.9 cm)

ASRock 775i65PE Quick Installation Guide

ASRock 775i65PE Support CD

(including LGA 775 CPU Installation Live Demo)

One 80-conductor Ultra ATA 66/100 IDE Ribbon Cable

One Ribbon Cable for a 3.5-in Floppy Drive

One Serial ATA (SATA) Data Cable

One Serial ATA (SATA) HDD Power Cable (Optional)

One ASRock 8CH I/O Shield

1.2 Specifications

Platform: ATX Form Factor: 12.0-in x 9.0-in, 30.5 cm x 22.9 cm

CPU: 775-Pin Socket

Supporting Intel® Pentium® 4 / Celeron® processor (in 775-land

LGA package)

Chipsets: North Bridge:

Intel® 865PE chipset, FSB @ 800 / 533MHz,

Max. 1066 MHz at overclocking mode (see **CAUTION 1**), supports Hyper-Threading Technology (see **CAUTION 2**)

South Bridge:

Intel® ICH5, supports SATA 1.5Gb/s

Memory: 4 DDR DIMM Slots: DDR1, DDR2, DDR3, and DDR4

4 DDR DIMM Slots Supports PC3200 (DDR400) / PC2700

(DDR333) / PC2100 (DDR266), Max. 4GB,

(see CAUTION 3)

Dual Channel Memory Technology support (see CAUTION 4)

IDE1: ATA 100 / Ultra DMA Mode 5

IDE2: ATA 100 / Ultra DMA Mode 5 Supports up to 4 IDE devices

Serial ATA: Supports up to 2 SATA devices at 1.5Gb/s data transfer rate

(Not Support "RAID and "Hot Plug" functions)

Floppy Port: Supports up to 2 floppy disk drives

Audio: 7.1 channels AC'97 Audio

PCI LAN: Speed: 802.3u (10/100 Ethernet), supports Wake-On-LAN

Hardware Monitor: CPU temperature sensing,

Chassis temperature sensing,

CPU overheat shutdown to protect CPU life

(ASRock U-COP)(see CAUTION 5),

CPU fan tachometer, Chassis fan tachometer,

Voltage monitoring: +12V, +5V, +3.3V, Vcore

PCI slots: 5 PCI slots with PCI Specification 2.3

AGP slot: 1 AGP slot, supports 1.5V, 8X/4X AGP card (see CAUTION 6)

USB 2.0: 8 USB 2.0 ports:

includes 4 default USB 2.0 ports on the rear panel, plus two headers to support 4 additional USB 2.0 ports

(see CAUTION 7)

ASRock 8CH I/O: 1 PS/2 Mouse Port, 1 PS/2 Keyboard Port

1 Serial Port: COM1

1 Parallel Port (ECP/EPP Support) 4 Ready-to-Use USB 2.0 Ports

1 RJ-45 Port

Audio Jack: Side Speaker / Rear Speaker / Central/Bass /

Line In / Front Speaker / Microphone

(see CAUTION 8)

BIOS: AMI legal BIOS,

Supports "Plug and Play",

ACPI 1.1 compliance wake up events,

Supports jumperfree,

CPU frequency stepless control

(only for advanced users' reference, see CAUTION 9)

OS: Microsoft® Windows® 98 SE / ME / 2000 / XP compliant

CAUTION!

- To support FSB1066, please use DDR400 DIMMs (Double Data Rate 400 MHz). Before installing FSB1066 CPU, please make sure that you have adjusted the jumpers correctly. The default setting of FSB1 is shorting pin1 and pin2. However, if you want to support FSB1066 CPU, please adjust your FSB1 jumper setting, and short pin2 and pin3 (see page 17).
- 2. About the setting of "Hyper Threading Technology", please check page 25.
- Please check the table below for the memory support frequency and its corresponding CPU FSB frequency.

CPU FSB Frequency	Memory Support Frequency
1066	DDR400*
800	DDR266, DDR320*, DDR400
533	DDR266, DDR333

^{*} When you use an FSB800-CPU on this motherboard, it will run at DDR320 if you adopt a DDR333 memory module.

- This motherboard supports Dual Channel Memory Technology. Before you implement Dual Channel Memory Technology, make sure to read the installation guide of memory modules on page 14 for proper installation.
- 5. While CPU overheat is detected, the system will automatically shutdown. Before you resume the system, please check if the CPU fan on the motherboard functions properly and unplug the power cord, then plug it back again. To improve heat dissipation, remember to spray thermal grease between the CPU and the heatsink when you install the PC system.
- Do NOT use a 3.3V AGP card on the AGP slot of this motherboard! It may cause permanent damage!
- Power Management for USB 2.0 works fine under Microsoft® Windows® XP SP1 / 2000 SP4. It may not work properly under Microsoft® Windows® 98/ ME.
- For microphone input, this motherboard supports both stereo and mono modes. For audio output, this motherboard supports 2-channel, 4-channel, 6-channel, and 8-channel modes. Please check the table on page 9 for proper connection.
- Although this motherboard offers stepless control, it is not recommended to perform over-clocking. Frequencies other than the recommended CPU bus frequencies may cause the instability of the system or damage the CPU.

1.3 Motherboard Layout

- 1 PS2_USB_PWR1 Jumper
- 2 ATX 12V Connector (ATX12V1)
- 3 775-Pin CPU Socket
- 4 North Bridge Controller
- 5 2 x 184-pin DDR DIMM Slots (Dual Channel A: DDR1. DDR3: Blue)
- 6 2 x 184-pin DDR DIMM Slots
- (Dual Channel B: DDR2, DDR4; Black)
- 7 Secondary IDE Connector (IDE2, Black)
- 8 Primary IDE Connector (IDE1, Blue)
- 9 South Bridge Controller
- 10 Primary Serial ATA Connector (SATA1)
- 11 Secondary Serial ATA Connector (SATA2)
- 12 Clear CMOS Jumper (CLRCMOS0)
- 13 FSB Select Jumper (FSB SEL1)
- 14 Chassis Fan Connector (CHA_FAN1)

- 15 System Panel Header (PANEL1)
- 16 Chassis Speaker Header (SPEAKER 1)
- 17 USB 2.0 Header (USB67, Blue)
- 18 Infrared Module Header (IR1)
- 19 USB 2.0 Header (USB45, Blue)
- 20 Floppy Connector (FLOPPY1)
- 21 Game Connector (GAME1)
- 22 Internal Audio Connector: CD1 (Black)
- 23 Front Panel Audio Header (AUDIO1)
- 24 JR1/JL1 Jumpers
- 25 PCI Slots (PCI1-5)
- 26 BIOS FWH Chip

29

- 27 AGP Slot (1.5V_AGP1)
- 28 ATX Power Connector (ATXPWR1)
 - CPU Fan Connector (CPU FAN1)

1.4 ASRock 8CH I/O

- 1 Parallel Port
- 2 RJ-45 Port
- 3 Rear Speaker (Gray)
- 4 Side Speaker (Black)
- 5 Central / Bass (Orange)
- 6 Line In (Light Blue)
- *7 Front Speaker (Lime)

- 8 Microphone (Pink)
- 9 USB 2.0 Ports (USB01)
- 10 USB 2.0 Ports (USB23)
- 11 Serial Port: COM1
- 12 PS/2 Keyboard Port (Purple)
- 13 PS/2 Mouse Port (Green)

TABLE for Audio Output Connection

Audio Output Channels	Front Speaker	Rear Speaker	Central / Bass	Side Speaker
	(No. 7)	(No. 3)	(No. 5)	(No. 4)
2	V			
4	V	V		
6	V	V	V	
8	V	V	V	V

^{*} If you use 2-channel speaker, please connect the speaker's plug into "Front Speaker Jack". See the table below for connection details in accordance with the type of speaker you use.

Chapter 2 Installation

775i65PE is an ATX form factor (12.0" x 9.0", 30.5 x 22.9 cm) motherboard. Before you install the motherboard, study the configuration of your chassis to ensure that the motherboard fits into it

Make sure to unplug the power cord before installing or removing the motherboard. Failure to do so may cause physical injuries to you and damages to motherboard components.

2.1 Screw Holes

Place screws into the holes indicated by circles to secure the motherboard to the chassis.

Do not over-tighten the screws! Doing so may damage the motherboard.

2.2 Pre-installation Precautions

Take note of the following precautions before you install motherboard components or change any motherboard settings.

- 1. Unplug the power cord from the wall socket before touching any component.
- To avoid damaging the motherboard components due to static electricity, NEVER place your motherboard directly on the carpet or the like. Also remember to use a grounded wrist strap or touch a safety grounded object before you handle components.
- Hold components by the edges and do not touch the ICs.
- Whenever you uninstall any component, place it on a grounded antistatic pad or in the bag that comes with the component.

Before you install or remove any component, ensure that the power is switched off or the power cord is detached from the power supply. Failure to do so may cause severe damage to the motherboard, peripherals, and/or components.

2.3 CPU Installation

For the installation of Intel 775-LAND CPU, please follow the steps below.

775-Pin Socket Overview

Before you insert the 775-LAND CPU into the socket, please check if the CPU surface is unclean or if there is any bent pin on the socket. Do not force to insert the CPU into the socket if above situation is found. Otherwise, the CPU will be seriously damaged.

Step 1. Open the socket:

Step 1-1. Disengaging the lever by depressing down and out on the hook to clear retention tab.

- Step 1-2. Rotate the load lever to fully open position at approximately 135 degrees.
- Step 1-3. Rotate the load plate to fully open position at approximately 100 degrees.

Step 2. Insert the 775-LAND CPU:

Step 2-1. Hold the CPU by the edges where are marked with black lines.

Step 2-2. Orient the CPU with IHS (Integrated Heat Sink) up. Locate Pin1 and the two orientation key notches.

775-Pin Socket

For proper inserting, please ensure to match the two orientation key notches of the CPU with the two alignment keys of the socket.

- Step 2-3. Carefully place the CPU into the socket by using a purely vertical motion.
- Step 2-4. Verify that the CPU is within the socket and properly mated to the orient keys.

Step 3. Remove PnP Cap (Pick and Place Cap):

Use your left hand index finger and thumb to support the load plate edge, engage PnP cap with right hand thumb and peel the cap from the socket while pressing on center of PnP cap to assist in removal

It is recommended to use the cap tab to handle and avoid kicking off the PnP cap.

Step 4. Close the socket:

- Step 4-1. Rotate the load plate onto the IHS.
- Step 4-2. While pressing down lightly on load plate, engage the load lever.
- Step 4-3. Secure load lever with load plate tab under retention tab of load lever.

2.4 Installation of CPU Fan and Heatsink

This motherboard is equipped with 775-Pin socket that supports Intel 775-LAND CPU. Please adopt the type of heatsink and cooling fan compliant with Intel 775-LAND CPU to dissipate heat. Before you installed the heatsink, you need to spray thermal interface material between the CPU and the heatsink to improve heat dissipation. Ensure that the CPU and the heatsink are securely fastened and in good contact with each other. Then connect the CPU fan to the CPU_FAN connector (CPU_FAN1, see page 8, No. 29).

For proper installation, please kindly refer to the instruction manuals of your CPU fan and heatsink.

Below is an example to illustrate the installation of the heatsink for 775-LAND CPU.

Step 1. Apply thermal interface material onto center of IHS on the socket surface.

- Step 2. Place the heatsink onto the socket. Ensure fan cables are oriented on side closest to the CPU fan connector on the motherboard (CPU_FAN1, see page 8, No. 29).
- Step 3. Align fasteners with the motherboard throughholes.
- Step 4. Rotate the fastener clockwise, then press down on fastener caps with thumb to install and lock. Repeat with remaining fasteners.

If you press down the fasteners without rotating them clockwise, the heatsink cannot be secured on the motherboard.

- Step 5. Connect fan header with the CPU fan connector on the motherboard.
- Step 6. Secure excess cable with tie-wrap to ensure cable does not interfere with fan operation or contact other components.

2.5 Installation of Memory Modules (DIMM)

775i65PE motherboard provides four 184-pin DDR (Double Data Rate) DIMM slots, and supports Dual Channel Memory Technology. For dual channel configuration, you always need to install **identical** (the same brand, speed, size and chip-type) DDR DIMM pair in the slots of the same color. In other words, you have to install **identical** DDR DIMM pair in **Dual Channel A** (DDR1 and DDR3; Blue slots; see p.8 No.5) or **identical** DDR DIMM pair in **Dual Channel B** (DDR2 and DDR4; Black slots; see p.8 No.6), so that Dual Channel Memory Technology can be activated. This motherboard also allows you to install four DDR DIMMs for dual channel configuration, and please install **identical** DDR DIMMs in all four slots. You may refer to the Dual Channel Memory Configuration Table below.

Dual Channel Memory Configurations

	DDR1	DDR2	DDR3	DDR4
	(Blue Slot)	(Black Slot)	(Blue Slot)	(Black Slot)
(1)	Populated	-	Populated	-
(2)	-	Populated	-	Populated
(3)*	Populated	Populated	Populated	Populated

^{*} For the configuration (3), please install **identical** DDR DIMMs in all four slots.

- If you want to install two memory modules, for optimal compatibility and reliability, it is recommended to install them in the slots of the same color. In other words, install them either in the set of blue slots (DDR1 and DDR3), or in the set of black slots (DDR2 and DDR4).
- If only one memory module or three memory modules are installed in the DDR DIMM slots on this motherboard, it is unable to activate the Dual Channel Memory Technology.
- If a pair of memory modules is NOT installed in the same Dual Channel, for example, installing a pair of memory modules in DDR1 and DDR2, it is unable to activate the Dual Channel Memory Technology.

Installing a DIMM

Please make sure to disconnect power supply before adding or removing DIMMs or the system components.

- Step 1. Unlock a DIMM slot by pressing the retaining clips outward.
- Step 2. Align a DIMM on the slot such that the notch on the DIMM matches the break on the slot.

The DIMM only fits in one correct orientation. It will cause permanent damage to the motherboard and the DIMM if you force the DIMM into the slot at incorrect orientation.

Step 3. Firmly insert the DIMM into the slot until the retaining clips at both ends fully snap back in place and the DIMM is properly seated.

2.6 Expansion Slots (PCI and AGP Slots)

There are 5 PCI slots and 1 AGP slot on 775i65PE motherboard.

PCI slots: The PCI slots are used to install expansion cards that have the 32-bit PCI interface.

AGP slot: The AGP slot is used to install a graphics card. The ASRock AGP slot has a special design of clasp that can securely fasten the inserted graphics card

Do NOT use a 3.3V AGP card on the AGP slot of 775i65PE motherboard! It may cause permanent damage!

Installing an expansion card

- Step 1. Before installing the expansion card, please make sure that the power supply is switched off or the power cord is unplugged. Please read the documentation of the expansion card and make necessary hardware settings for the card before you start the installation.
- Step 2. Remove the system unit cover (if your motherboard is already installed in a chassis).
- Step 3. Remove the bracket facing the slot that you intend to use. Keep the screws for later use.
- Step 4. Align the card connector with the slot and press firmly until the card is completely seated on the slot.
- Step 5. Fasten the card to the chassis with screws.
- Step 6. Replace the system cover.

2.7 Jumpers Setup

The illustration shows how jumpers are setup. When the jumper cap is placed on pins, the jumper is "Short". If no jumper cap is placed on pins, the jumper is "Open". The illustration shows a 3-pin jumper whose pin1 and pin2 are "Short" when jumper cap is placed on these 2 pins.

Jumper	Setting		Description	
FSB1 (see p.8 item 13)	1_2	2_3	"NORMAL" (short pin1, pin2) is the default setting for the FSB jumper. "1066" (short pin2, pin3) is the setting for	
FSB 533MHz	FSB 800MHz	FSB 1066MHz	the over clocking of CPU frequency.	
PS2_USB_PWR1 (see p.8 No. 1)	1_2 • • • •	2_3	Short pin2, pin3 to enable +5VSB (standby) for PS/2 or USB wake up events.	

Note: To select +5VSB, it requires 2 Amp and higher standby current provided by power supply.

JR1 (see p.8 No. 24)

JL1 (see p.8 No. 24)

Note: If the jumpers JL1 and JR1 are short, both the front panel and the rear panel audio connectors can work.

Clear CMOS
(CLRCMOS0, 2-pin jumper)
(see p.8 No. 12)

Clear CMOS

(2-pin jumper)

2-pin jumper

Note: CLRCMOS0 allows you to clear the data in CMOS. The data in CMOS includes system setup information such as system password, date, time, and system setup parameters. To clear and reset the system parameters to default setup, please turn off the computer and unplug the power cord, then use a jumper cap to short the pins on CLRCMOS0 for 3 seconds. Please remember to remove the jumper cap after clearing the CMOS. If you need to clear the CMOS when you just finish updating the BIOS, you must boot up the system first, and then shut it down before you do the clear-CMOS action.

2.8 Onboard Headers and Connectors

Onboard headers and connectors are NOT jumpers. Do NOT place jumper caps over these headers and connectors. Placing jumper caps over the headers and connectors will cause permanent damage of the motherboard!

FDD connector (33-pin FLOPPY1)

(see p.8 No. 20)

Note: Make sure the red-striped side of the cable is plugged into Pin1 side of the connector.

Primary IDE connector (Blue)

(39-pin IDE1, see p.8 No. 8)

Secondary IDE connector (Black)

(39-pin IDE2, see p.8 No. 7)

connect the blue end to the motherboard

connect the black end to the IDF devices

80-conductor ATA 66/100 cable

Note: If you use only one IDE device on this motherboard, please set the IDE device as "Master". Please refer to the instruction of your IDE device vendor for the details. Besides, to optimize compatibility and performance, please connect your hard disk drive to the primary IDE connector (IDE1, blue) and CD-ROM to the secondary IDE connector (IDE2, black).

Serial ATA Connectors

(SATA1: see p.8 No. 10)

(SATA2: see p.8 No. 11)

SATA1

SATA2

These two Serial ATA (SATA) connectors support SATA data cables for internal storage devices. The current SATA interface allows up to 1.5 Gb/s data transfer rate.

Serial ATA (SATA)

Data Cable

Either end of the SATA data cable can be connected to the SATA hard disk or the SATA connector on the motherboard.

AUD-OUT-R

System Panel Header

(9-pin PANEL1)

(see p.8 No. 15)

This header accommodates several system front panel functions.

Chassis Speaker Header

(4-pin SPEAKER 1)

(see p.8 No. 16)

Please connect the chassis speaker to this header.

Chassis Fan Connector

(3-pin CHA_FAN1)

(see p.8 No. 14)

Please connect a chassis fan cable to this connector and match the black wire to the ground pin.

CPU Fan Connector

(4-pin CPU_FAN1)

(see p.8 No. 29)

Please connect a CPU fan cable to this connector and match the black wire to the ground pin.

ATX Power Connector

(20-pin ATXPWR1)

(see p.8 No. 28)

Please connect an ATX power supply to this connector.

Game Port Connector

(15-pin GAME1)

(see p.8 No. 21)

Connect a Game cable to this connector if the Game port bracket is installed.

ATX 12V Connector

(4-pin ATX12V1)

(see p.8, No. 2)

Please note that it is necessary to connect a power supply with ATX 12V plug to this connector so that it can provides sufficient power. Failing to do so will cause the failure to power up.

2.9 Serial ATA (SATA) Hard Disks Installation

This motherboard adopts Intel ICH5 south bridge chipset that supports Serial ATA (SATA) hard disks. You may install SATA hard disks on this motherboard for internal storage devices. This section will guide you to install the SATA hard disks.

- STEP 1: Install the SATA hard disks into the drive bays of your chassis.
- STEP 2: Connect the SATA power cable to the SATA hard disk.
- STEP 3: Connect one end of the SATA data cable to the motherboard's primary SATA connector (SATA1).
- STEP 4: Connect the other end of the SATA data cable to the primary SATA hard disk. If you just want to install only one SATA HDD, the installation process is complete at this step. If you want to install two SATA HDDs, please continue to do the following steps.
- STEP 5: Connect the SATA power cable to the SATA hard disk.
- STEP 6: Connect one end of the second SATA data cable to the motherboard's secondary SATA connector (SATA2).
- STEP 7: Connect the other end of the SATA data cable to the secondary SATA hard disk

Before you install OS into the SATA hard disk, you need to check and ensure the configuration of the **OnBoard IDE Operate Mode** option in BIOS setup is correct according to the condition of your system. For the configuration details, please refer to the instruction on page 28.

Chapter 3 BIOS SETUP UTILITY

3.1 Introduction

This section explains how to use the BIOS SETUP UTILITY to configure your system. The BIOS FWH chip on the motherboard stores the BIOS SETUP UTILITY. You may run the BIOS SETUP UTILITY when you start up the computer. Please press <F2> during the Power-On-Self-Test (POST) to enter the BIOS SETUP UTILITY, otherwise, POST will continue with its test routines.

If you wish to enter the BIOS SETUP UTILITY after POST, restart the system by pressing <Ctl> + <Alt> + <Delete>, or by pressing the reset button on the system chassis. You may also restart by turning the system off and then back on.

Because the BIOS software is constantly being updated, the following BIOS setup screens and descriptions are for reference purpose only, and they may not exactly match what you see on your screen.

3.1.1 BIOS Menu Bar

The top of the screen has a menu bar with the following selections:

Main To set up the system time/date information
Advanced To set up the advanced BIOS features

PCIPnP To set up the PCI features

Boot To set up the default system device to locate and load the

Operating System

Security To set up the security features
Chipset To set up the chipset features

Exit To exit the current screen or the BIOS SETUP UTILITY

Use < ---> key or < ---> key to choose among the selections on the menu bar,

and then press <Enter> to get into the sub screen.

3.1.2 Navigation Keys

Please check the following table for the function description of each navigation key.

Navigation Key(s)	Function Description		
↑ / ↓	Moves cursor left or right to select Screens		
← /→	Moves cursor up or down to select items		
+ / -	To change option for the selected items		
<enter></enter>	To bring up the selected screen		
<f1></f1>	To display the General Help Screen		
<f9></f9>	To load optimal default values for all the settings		
<f10></f10>	To save changes and exit the BIOS SETUP UTILITY		
<esc></esc>	To jump to the Exit Screen or exit the current screen		

3.2 Main Screen

When you enter the BIOS SETUP UTILITY, the Main screen will appear and display the system overview

System Time [Hour:Minute:Second]

Use this item to specify the system time.

System Date [Day Month/Date/Year]

Use this item to specify the system date.

3.3 Advanced Screen

In this section, you may set the configurations for the following items: CPU Configuration, Chipset Configuration, ACPI Configuration, IDE Configuration, PCIPnP Configuration, Floppy Configuration, SuperIO Configuration, and USB Configuration.

Setting wrong values in this section may cause the system to malfunction.

3.3.1 CPU Configuration

CPU Host Frequency

While entering setup, BIOS auto detects the present CPU host frequency of this motherboard. The actual CPU host frequency will show in the following item.

Spread Spectrum

This item should always be [Disabled] for better system stability.

Ratio Status

This is a read-only item, which displays whether the ratio status of this motherboard is "Locked" or "Unlocked". If it shows "Unlocked", you will find an item **Ratio CMOS Setting** appears to allow you changing the ratio value of this motherboard. If it shows "Locked", then the item **Ratio CMOS Setting** will be hidden. If you use the ratio value to time the CPU frequency, it will be equal to the core speed of the installed processor.

Ratio Actual Value

This is a read-only item, which displays the ratio actual value of this motherboard.

CPU Thermal Throttling

You may select [Enabled] to enable P4 CPU internal thermal control mechanism to keep the CPU from overheated.

Hyper Threading Technology

To enable this feature, it requires a computer system with an Intel Pentium®4 processor that supports Hyper-Threading technology and an operating system that includes optimization for this technology, such as Microsoft® Windows® XP. Set to [Auto] if using Microsoft® Windows® XP, or Linux kernel version 2.4.18 or higher. This option will be hidden if the installed CPU does not support Hyper-Threading technology.

No-Excute Memory Protection

No-Execution (NX) Memory Protection Technology is an enhancement to the IA-32 Intel Architecture. An IA-32 processor with "No Execute (NX) Memory Protection" can prevent data pages from being used by malicious software to execute code. This option will be hidden if the current CPU does not support No-Excute Memory Protection.

Max CPUID Value Limit

For Prescott CPU only, some OSes (ex. NT4.0) cannot handle the function with disable. This should be enabled in order to boot legacy OSes that cannot support CPUs with extended CPUID functions.

3.3.2 Chipset Configuration

Bypass Access

This technology can provide users with the function of increasing the system performance. The default value is [Off]. It will only work when you use FSB800 CPU and DDR400 DRAM at the same time; otherwise, this option will be hidden.

DRAM Frequency

If [Auto] is selected, the motherboard will detect the memory module(s) inserted and assigns appropriate frequency automatically. You may also select other value as operating frequency: [133MHz (DDR 266)],

[166MHz (DDR 333)], [200MHz (DDR 400)].

Flexibility Option

The default value of this option is [Disabled]. It will allow better tolerance for memory compatibility when it is set to [Enabled].

Configure DRAM Timing by SPD

Select [Enabled] will configure the following items by the contents in the SPD (Serial Presence Detect) device.

DRAM CAS# Latency

Use this item to adjust the means of memory accessing. Configuration options: [Auto], [2.5], [2], and [3].

DRAM RAS# Precharge

This controls the idle clocks after a precharge command is issued. Configuration options: [4 Clocks], [3 Clocks], and [2 Clocks].

DRAM RAS# to CAS# Delay

This controls the latency between the DRAM active command and the read / write command. Configuration options: [4 Clocks], [3 Clocks], and [2 Clocks].

DRAM Precharge Delay

This controls the number of DRAM clocks for RAS minimum. Configuration options: [8 Clocks], [7 Clocks], [6 Clocks], and [5 Clocks].

DRAM Burst Length

DRAM Burst length can be set as [8] or [4].

Memory Hole

The default value of this item is [Disabled], or you may set the value of this item as [15MB-16MB].

Init. Graphic Adapter Priority

This allows you to select [PCI/AGP] and [AGP/PCI] as the initial graphics adapter priority. The default vaule is [PCI/AGP].

Graphics Aperture Size

It refers to a section of the PCI memory address range used for graphics memory. It is recommended to leave this field at the default value unless the installed AGP card's specifications requires other sizes.

OnBoard LAN

This allows you to enable or disable the "OnBoard LAN" feature.

OnBoard AC'97 Audio

Select [Auto], [Enabled] or [Disabled] for the onboard AC'97 Audio feature.

3.3.3 ACPI Configuration

Restore on AC/Power Loss

Use this item to set the power state after an unexpected AC/power loss. If [Power Off] is selected, the AC/power remains off when the power recovers. If [Power On] is selected, the AC/power resumes and the system starts to boot up when the power recovers.

Ring-In Power On

Use this item to enable or disable Ring-In signals to turn on the system from the power-soft-off mode.

PCI Devices Power On

Use this item to enable or disable PCI devices to turn on the system from the power-soft-off mode.

PS/2 Keyboard Power On

Use this item to enable or disable PS/2 keyboard to turn on the system from the power-soft-off mode.

RTC Alarm Power On

Use this item to enable or disable RTC (Real Time Clock) to power on the system.

3.3.4 IDE Configuration

OnBoard IDE Operate Mode

Please select [Compatible Mode] when you install legacy OS (Windows ME / 98SE) into SATA device. If you install legacy OS into IDE HDD while SATA devices are used, you also need to select [Compatible Mode]. If native OS (Windows 2000 / XP) is installed into SATA device, please select [Enhanced Mode]. You also need to select [Enhanced Mode] while native OS is installed into IDE HDD and SATA devices are used. If you do not install any SATA device, please also select [Enhanced Mode]

Please note that the following options will be varied depending on the "OnBoard IDE Operate Mode" ([Compatible Mode] or [Enhanced Mode]) that you selected.

no matter you use legacy OS or native OS for the system.

When [Enhanced Mode] is selected:

OnBoard IDE Controller

You may enable either the primary IDE channel or the secondary IDE channel. Or you may enable both the primary and the secondary IDE channels by selecting [Both]. Set to [Disabled] will disable the both. Configuration options: [Disabled], [Primary], [Secondary], [Both].

When [Compatible Mode] is selected

Combined Mode Option

It allows you to select between [**Pri IDE + SATA**] and [**SATA + Sec IDE**]. If it is set to [Pri IDE + SATA], then the secondary IDE will not work. Likewise, if it is set to [SATA + Sec IDE], then the primary IDE will not work.

Because Intel® ICH5 south bridge only supports four IDE devices under legacy OS (Windows ME / 98SE), you have to choose either [Pri IDE + SATA] or [SATA + Sec IDE] when the installed SATA device is used with legacy OS.

IDE Device Configuration

You may set the IDE configuration for the device that you specify. We will use the "Primary IDE Master" as the example in the following instruction, which can be applied to the configurations of "Primary IDE Slave", "Secondary IDE Master", "Secondary IDE Slave", "SATA1" and "SATA2" as well.

TYPE

Use this item to configure the type of the IDE device that you specify. Configuration options: [Not Installed], [Auto], [CD/DVD], and [ARMD]. [Not Installed]: Select [Not Installed] to disable the use of IDE device. [Auto]: Select [Auto] to automatically detect the hard disk drive.

After selecting the hard disk information into BIOS, use a disk utility, such as FDISK, to partition and format the new IDE hard disk drives. This is necessary so that you can write or read data from the hard disk. Make sure to set the partition of the Primary IDE hard disk drives to active.

[CD/DVD]: This is used for IDE CD/DVD drives.

[ARMD]: This is used for IDE ARMD (ATAPI Removable Media Device), such as MO.

LBA/Large Mode

Use this item to select the LBA/Large mode for a hard disk > 512 MB under DOS and Windows; for Netware and UNIX user, select [Disabled] to disable the LBA/Large mode.

Block (Multi-Sector Transfer)

The default value of this item is [Auto]. If this feature is enabled, it will enhance hard disk performance by reading or writing more data during each transfer.

PIO Mode

Use this item to set the PIO mode to enhance hard disk performance by optimizing the hard disk timing.

DMA Mode

DMA capability allows the improved transfer-speed and data-integrity for compatible IDE devices.

S.M.A.R.T.

Use this item to enable or disable the S.M.A.R.T. (Self-Monitoring, Analysis, and Reporting Technology) feature. Configuration options: [Disabled], [Auto], [Enabled].

32-Bit Data Transfer

Use this item to enable 32-bit access to maximize the IDE hard disk data transfer rate.

3.3.5 PCIPnP Configuration

PCI Latency Timer

The default value is 32. It is recommended to keep the default value unless the installed PCI expansion cards' specifications require other settings.

PCI IDE BusMaster

Use this item to enable or disable the PCI IDE BusMaster feature.

3.3.6 Floppy Configuration

In this section, you may configure the type of your floppy drive.

3.3.7 Super IO Configuration

OnBoard Floppy Controller

Use this item to enable or disable floppy drive controller.

Serial Port Address

Use this item to set the address for the onboard serial port or disable it. Configuration options: [Disabled], [3F8 / IRQ4], [2F8 / IRQ3], [3E8 / IRQ4], [2E8 / IRQ3].

Infrared Port Address

Use this item to set the address for the onboard infrared port or disable it. Configuration options: [Disabled], [2F8 / IRQ3], and [2E8 / IRQ3].

Parallel Port Address

Use this item to set the address for the onboard parallel port or disable it. Configuration options: [Disabled], [378], and [278].

Parallel Port Mode

Use this item to set the operation mode of the parallel port. The default value is [ECP+EPP]. If this option is set to [ECP+EPP], it will show the EPP version in the following item, "EPP Version". Configuration options: [Normal], [Bi-Directional], and [ECP+EPP].

EPP Version

Use this item to set the EPP version. Configuration options: [1.9] and [1.7].

ECP Mode DMA Channel

Use this item to set the ECP mode DMA channel. Configuration options: [DMA0], [DMA1], and [DMA3].

Parallel Port IRQ

Use this item to set the IRQ for the parallel port. Configuration options: [IRQ5] and [IRQ7].

OnBoard Game Port

Use this item to enable the Game Port or disable it.

OnBoard MIDI Port

Use this itme to select the address for the MIDI Port or disable it. Configuration options: [Disabled], [300], and [330].

3.3.8 USB Configuration

USB Controller

Use this item to enable or disable the use of USB controller.

USB 2.0 Support

Use this item to enable or disable the USB 2.0 support.

Legacy USB Support

Use this item to enable or disable the support to emulate legacy I/O devices such as mouse, keyboard,... etc. Or you may select [Auto] so that the system will start to auto-detect; if there is no USB device connected, "Auto" option will disable the legacy USB support.

3.4 Hardware Health Event Monitoring Screen

In this section, it allows you to monitor the status of the hardware on your system, including the parameters of the CPU temperature, motherboard temperature, CPU fan speed, chassis fan speed, and the critical voltage.

- 33 📗

3.5 Boot Screen

In this section, it will display the available devices on your system for you to configure the boot settings and the boot priority.

3.5.1 Boot Settings Configuration

Boot From Network

Use this item to enable or disable the Boot From Network feature.

Boot Up Num-Lock

If this item is set to [On], it will automatically activate the Numeric Lock function after boot-up.

3.6 Security Screen

In this section, you may set or change the supervisor/user password for the system. For the user password, you may also clear it.

3.7 Exit Screen

Save Changes and Exit

When you select this option, it will pop-out the following message, "Save configuration changes and exit setup?" Select [OK] to save the changes and exit the BIOS SETUP UTILITY.

Discard Changes and Exit

When you select this option, it will pop-out the following message, "Discard changes and exit setup?" Select [OK] to exit the BIOS SETUP UTILITY without saving any changes.

Discard Changes

When you select this option, it will pop-out the following message, "Discard changes?" Select [OK] to discard all changes.

Load Optimal Defaults

When you select this option, it will pop-out the following message, "Load optimal defaults?" Select [OK] to load the default values for all the setup configurations.

Chapter 4 Software Support

4.1 Install Operating System

This motherboard supports various Microsoft[®] Windows[®] operating systems: 98 SE / ME / 2000 / XP. Because motherboard settings and hardware options vary, use the setup procedures in this chapter for general reference only. Refer to your OS documentation for more information.

4.2 Support CD Information

The Support CD that came with the motherboard contains necessary drivers and useful utilities that enhance the motherboard features.

4.2.1 Running The Support CD

To begin using the support CD, insert the CD into your CD-ROM drive. The CD automatically displays the Main Menu if "AUTORUN" is enabled in your computer. If the Main Menu did not appear automatically, locate and double click on the file "ASSETUP.EXE" from the BIN folder in the Support CD to display the menus.

4.2.2 Drivers Menu

The Drivers Menu shows the available devices drivers if the system detects installed devices. Please install the necessary drivers to activate the devices.

4.2.3 Utilities Menu

The Utilities Menu shows the applications software that the motherboard supports. Click on a specific item then follow the installation wizard to install it.

4.2.4 "LGA 775 CPU Installation Live Demo" Program

This motherboard is equipped with Intel LGA 775 socket, which is a new CPU socket interface that Intel has released. Since it has several tiny pins, which are easily to be damaged by improper handling, ASRock sincerely presents you a clear installation guide through this "LGA 775 CPU Installation Live Demo". We hope you may check this live demo program before you start the installation of LGA 775 CPU in order to reduce the risks of CPU and motherboard damages caused by any improper handling. To see this Live Demo, you can run Microsoft® Media Player® to play the file. You may find this Live Demo in the motherboard's Support CD through the following path:

\ MPEGAV \ LGA775INST.DAT

4.2.5 Contact Information

If you need to contact ASRock or want to know more about ASRock, welcome to visit ASRock's website at http://www.asrock.com; or you may contact your dealer for further information.