F O X - II 2 8 6

The material in this manual is for information only and is subject to change without notice.

REVISION: 4.0

IBM, IBM PC/XT/AT, PC-DOS, MS-DOS, OS/2, UNIX, XENIX, INTEL, AMI ARE THE TRADEMARKS OR HEGISTERED TRADEMARES OF THEIR RESPECTIVE OWNERS.

This equipment generates and uses radio frequency energy and if not installed and used properly, that is, in strict accordance with the manufacturer's instructions, may cause interference with radio and television reception.

If this equipment does cause interference to radio or TV reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- * Reorient the receiving antenna.
- * Relocate the computer away from the receiver.
- * Move the computer away from the receiver.
- * Plug the power cord of computer into a different outlet so that computer and receiver are on different branch circuits.
- * Ensure that card slot covers are in place when no card is installed.
- * Ensure that card mounting screws, attachment connector screws, and ground wires are tightly secured.
- If peripherals are used with this system, it is suggested to use shielded, grounded cables, with in-line filters if necessary.

If necessary, the user should consult the dealer service representative for additional suggestions.

The manufacturer is not responsible for any radio or TV interferences caused by unauthorized modifications to this equipment. It is the responsibility of the user to correct such interferences.

Preface

This manual covers the necessary information to operate the FOX-II system board. In-depth explanations of the functions of the motherboard are provided. The table of contents gives detailed information about the arrangement of this manual. The system BIOS setup is further discussed in the appendix.

The content in this manual is only for reference and is intended to provide basic information for the general users. There are also technical information provided for hardware and software engineers.

The manual compose of 4 chapters, chapter l contains a brief introduction of FOX-II motherboard. In the chapter 2, specifications and functions of FOX-II are discussed. It also outlines many advanced features of the CPU and the system architecture. Chapter 3 deals with the installation of coprocessor, DRAM modules, jumpers and the memory configurations. Technical information is provided in the chapter 4.

System BIOS and the system setup are further described in the appendix A. All setup procedures are explained.

Note: FOX-II is available in three versions, 12MHz, 16MHz and 20MHz; which are further classified into 2 categories - with or without memory modules. Features and functions described in the manual is identical for each version except for their operating frequencies and memory configurations.

THIS PAGE IS INTENTIONALLY LEFT BLANK

OPERATION AND MAINTENANCE

KEEPING THE SYSTEM COOL

Airflow is critical for proper operation. The motherboard contains many high-speed components and they will generate heat during operation. Other add-on cards and hard disk drive can also produce a lot of heat. As a result, the temperature inside the computer system may be very high. These boards require cool air to prevent a deadly heat build-up. Be sure that all cooling vents in the front or sides of the computer are open and that air circulation is good. Check the clearance at the back of the computer; the power supply contains a fan to blow air out of the case, make sure the fan is not blocked by cables or papers. Don't push your computer flush against the wall; leave it some breathing space. Heat can destroy computer chips.

CLEANING THE "GOLDEN FINGER"

Whenever inserting an add-on card to the motherboard, make sure that there is no dirt on the "golden finger" of the add-on card. If not, the contact between the "golden finger" and the slot may be poor and thus causing the add-on cards to work improperly. Use a pencil eraser to clean the "golden finger" if dirt is found.

CONTENT

Chapter 1 INTRO	ODUCTION	1 - 1
Chapter 2 GENE	RAL FEATURES	2 - 1
Specification		2-1
Processor		2-3
Math Coprocess	sor	2-6
Memory System	l	2-8
I/O Subsystem		2-10
System Functio	ns	2-10

Chapter 3 INSTALLING COMPONENTS 3-1

Installing 80287 Math Coprocessor	3-1
Installing System Memory	3-4
System Memory Configuration	3-5
Control of System Speed	3-10
System Board Jumper Setting	3-11
System Board Connectors	3-12

Diagnostics Option Menu

You may note the following in the Diagnostics main menu:

- The top line with title of the program, copyright message and the date and time in military format.
- ROMDIAG Options Line with the devices/ adapters supported by the program. They are: Hard Disk, Floppy disk, Keyboard, Video and Misc. Each device option in the diagnostics option line has its own test option window which is displayed when the particular device is highlighted.
- Diagnostics Option Window. Below the diagnostics option line, the diagnostics option menu for that option is displayed.
- The Help Window in Reverse Video specifying usage of keys.
- The bottom line with a short Message describing the test under the Block Cursor.

The FOX-II system board is a cost-effective, mid-range performance system board that is designed for PC/AT compatible application. It offers an increased power and flexibility architecture by supporting 80286 processor speeds up to 20 MHz. (See NOTE on PREFACE)

For the memory system, it is configurable from 256K to 4 MByte of DRAMs on the system board with true "0" wait state DRAM accesses. Hardware EMS is implemented with 4 registers. In addition to it, System and Video shadowing features are also supported in 16K blocks. It is also optimized to allow mixing of DRAM types to give end user the maximum flexibility in choosing the correct DRAM capacity for their applications. This flexibility in configuration allows you to select an ideal cost/performance combination.

FOX-II is a fully PC/AT compatible system board implemented with a highly integrated chip sets to provide high performance, reliability and compatibility. This means that virtually all the hardware and software that is available for the PC/AT can also be run on a system you build around the FOX-II system. It supports MS-DOS, Xenix, Unix and all PC/AT application programs. Users can run applications designed for the PC/AT on FOX-II without any modification. Multi-tasking and multi-user capabilities are fully functional on this system board.

EXITING CMOS SETUP

After you have entered the correct values to all of the SETUP options, you may now exit the SETUP program. To do so, press <ESC> key to exit. The following message will then appear :

Write data into CMOS and exit (Y/N)?

Press Y to update the data and exit the SETUP program.

The computer now performs a cold boot (equivalent to turning the power off and back on again), performs the memory test, and then tries to boot from the disk drive. If your hard disk has not yet been initialized, be sure that you have a bootable DOS diskette in the A drive.

CHAPTER 2 GENERAL FEATURES

SPECIFICATION

Processor Subsystem :

80286 CPU Optional 80287 co-processor

Speed :

Turbo/normal speed Software/hardware selectable

Memory Subsystem :

4MB using 1M SIMMs 1MB using 256Kbx4 DRAM chips or 256K SIMMs Support memory mixing of 256K and 1M System BIOS shadow Video BIOS shadow Hardware EMS implementation 128K or 256K Eprom BIOS 0 or 1 wait state selectable the base memory. Generally, the former option is appropriate. If the hard disk type 47 is defined or if you run program like OS/2, select the option 2.

OPTION 8 MAIN BIOS SHADOW

Main BIOS Shadow can be selected in this menu. If you have system memory of 1MB or more, enable Main BIOS shadow for a more efficient system. The Main BIOS will be shadow at F0000h. You cannot enable this option if your system memory is less than 1MB.

a) Disabled *

b) Enabled

OPTION 9 Fast I/O BUS speed

This option provides a way to speed up the I/O operation, however care should be exercised in setting this option. Make sure that the peripheral cards are capable of operating at high speed before making changes, otherwise problems could arise. It is therefore strongly recommended that this option be disabled.

a) Disabled *

b) Enabled

PROCESSOR

The 80286 is an advanced, high-performance microprocessor with specially optimized capabilities for multiple user and multi-tasking systems. The 80286 has built-in memory protection that supports operating system and task isolation as well as program and data privacy within tasks. The 80286 includes memory management capabilities that map 2^{30} (one gigabyte) of virtual address space per task into 2^{24} bytes (16 megabytes) of physical memory.

The 80286 is upward compatible with 8086 and 8088 software. Using 8086 real address mode, the 80286 is object code compatible with existing 8086,88 software. In protected virtual address mode, the 80286 is source code compatible with 8086, 88 software and may require upgrading to use virtual addresses supported by the 80286's integrated memory management and protection mechanism. Both modes operate at full 80286 performance and execute a superset of the 8086 and 88 instructions.

The 80286 provides special operations to support the efficient implementation and execution of operating systems. For example, one instruction can end execution of one task, save its state, switch to a new task, load segment-notpresent exception and restartable instructions.

The 80286 operates in two modes: protected virtual address and real address.

When you install a new hard disk, make sure whether it is already formatted. If not, the BIOS has to check for a while before reporting the hard disk error. In fact, the error arises only because the hard disk is not formatted. If the hard disk is formatted, you can run DOS FDISK and DOS FORMAT.

Some fixed disks are specially handled and must be set to 'Not Installed'. Consult the fixed disk manual for details.

OPTION 4 DISPLAY

Four types of display are supported:

- 1. CGA 80 column mode
- 2. CGA 40 column mode
- 3. EGA and VGA
- 4. Monochrome

If the type of display is incorrect, the BIOS will prompt you and ask you to set up again. But the BIOS is still able to display messages on the display attached to the system. Thus you can enter the setup program.

The jumper JP4 must be set according to this setting. Otherwise, the BIOS will report error after self-test.

Real Address Mode

In this mode, physical memory is a contiguous array of up to 1 megabyte. The selector portion of the pointer is interpreted as the upper 16 bits of a 20-bit address, and the remaining 4 bits are set to zero. This mode of operation is compatible with the 8088 and 8086.

Segments in this mode are 64KB in size and may be read, written or executed. An interrupt may occur if data operands or instructions attempt to wrap around the end of a segment. In this mode, the information contained in the segment does not use the full 64KB, and the unused end of the segment may be overlay by another segment to reduce physical memory requirements.

CMOS SETUP OPTIONS

Following is a detail explanation of each CMOS Setup option.

OPTION 1 TIME AND DATE

Use PgUp and PgDn keys to change the value. The date and time cannot be entered directly. A calender is displayed on the lower right corner of the screen for your reference.

OPTION 2 FLOPPY DISK DRIVE

Four types of floppy disk drives are supported:

- 1. 5-% inch standard drive (360K)
- 2. 5-% inch high-density drive (1.2M)
- 3. 3-% inch standard drive (720K)
- 4. 3-% inch high-density drive (1.44M)

The system BIOS supports two floppy disk drives and they are recognized as drive A and B. Select the correct types. Otherwise the drives cannot work properly. If one of them is not installed, select 'Not Installed' for that drive. OP codes and operands through these I/O ports. The microprocessor also receives and stores results through the same I/O ports. The "BUSY" signal generated by the coprocessor signifies to the microprocessor to wait until the coprocessor has finished executing.

The following describe the mathematics coprocessor control ports:

- 0F0 The latched Mathematics Coprocessor busy signal can be cleared with an 8- bit, Out command, to port F0. The coprocessor will latch "BUSY", if it asserts its error signal. Data output should be zero.
- *OF1* The Mathematics Coprocessor will reset to real address mode which is in the 8087 compatible if an 8- bit Out command is sent to port F1. Again, the data output should be zero.

Once you have entered the SETUP menu, enter the date, time, the primary display type, the floppy drive installed and the hard disk drive type (if installed). The SETUP program will automatically determines your computer's memory configuration and displays it on the SETUP menu. memory is installed, it also support relocation of memory from address A0000 to address FFFFF that are not used in shadowing to above 1M. The following table shows the various shadowing and relocation combinations.

Shadow Range Relocated	Relocation Range	Memory
No shadowing	A0000-FFFFF	384K
C0000-	A0000-BFFFF	128K
D 0000-	A0000-CFFFF	192K
E0000-	A0000-DFFFF	256K
F0000-	A0000-EFFFF	320K
C0000-CFFFF,	A0000-EFFFF,	256K
F0000-FFFFF	D0000-EFFFF	

CMOS SETUP

Note: The BIOS may be updated from time to time, the one you got may not be exactly as discussed; this section will also be updated as necessary.

Follow the instructions as they come up on the screen to complete the initial procedure. The initial prompt on the screen tells you to press the key if you want to use the setup program. It is displayed briefly just after the RAM test is run when you first turn on the system. If it disappears before you have a chance to respond turn the system off and on again or reset the system and the message will reappear. The initial screen prompt will be similar to:

Press key if you want to run SETUP or DIAGS

Hit key to get into the Setup Mode. (Note that key will get you into the setup mode, only when the above message is displayed on the screen.)

Upon your pressing of the key, the following message will appear on the screen :

EXIT FOR BOOT RUN CMOS SETUP RUN DIAGNOSTICS

Warning: Be sure to turn off the computer's power switch before installing or replacing any component.

If installation sounds risky, let your dealer install the 80287. If you make a mistake, you could damage the 80287 or your computer.

INSTALLING 80287 MATH COPROCESSOR

The speed rating of 80287 Math coprocessor should match that of the system speed for an optimum and reliable operation. Refer to the table below to determine the correct speed rating of the 80287.

FOX-II	Math Coprocessor
20MHz System	80287-10
16MHz System	80287-10
12MHz System	80287-8

The other type of errors are serious failure and are conveyed as a number of beep and repeated infinitely.

Beep Count	Meaning
1	DRAM Refresh Failure
3	Base 64K Byte Memory Failure
4	System Timer Failure
5	Processor Failure
6	Keyboard Controller - Gate A20 Failure
7	Virtual Mode Exception Error
9	ROM-BIOS Checksum Failure

If no error is found during self-test, the system BIOS will proceed to boot from floppy disk or hard disk. The system BIOS will list the system configuration on the screen similar to below.

System Configura	tion	(C) Copyright 19	85-1990, American Mega	tre	nds Inc.,
Main Processor	:	80286	Base Memory Size	:	640 KB
Numeric Processor	:	None	Ext. Memory Size	:	0 KB
Floppy Drive A:	:	1.2 MB, 5%"	Hard Disk C: Type	:	2
Floppy Drive B:	:	1.44MB, 3½"	Hard Disk D: Type	:	None
Display Type	:	VGA or EGA	Serial Port(s)	:	None
ROM-BIOS Date	:	6/13/90	Parallel Port(s)	:	3BC

Illustration are given below.

Check whether the system BIOS can detect the coprocessor upon power up. The system BIOS will display a list of devices on the motherboard after self-test. If the coprocessor is installed, it should show the type of coprocessor. SYSTEM BIOS

If it is the first time that the computer is started up, you will need to configure the system by telling the SETUP program what hardware configuration your system contains.

The SETUP is a program that resides in the BIOS and is called up everytime the system boots up. It lets you specify your system's configuration of diskette drives, hard disk drives, video display, memory, date and time. The AMI BIOS SETUP provides a one-screen interactive equipment and machine configuration setup. It can be run after the system has been turned on and the memory test is finished or has been escaped. The SETUP program is built-in, you do not need a diskette to use it.

If your FOX-II is already installed in a working system, you will not need to use the SETUP program unless the configuration already recorded in the on-board CMOS RAM is lost or a change is made in your system hardware configuration. If the information is lost due to loss of battery power, you will need to reenter the configuration.

SYSTEM MEMORY CONFIGURATION

FOX-II offers flexible а memory configuration. There are 2 memory banks available, these memory banks are referenced as BANK 0 and BANK 1 in the motherboard. (See Appendix C for the motherboard layout) User has the option of either using DIP type DRAM or SIMM type memory modules. Still if the user prefers, he could use both types together. That means you could use DIP and SIMM type memory at the same time. Please note that however, you cannot install both memory types marked with the same bank reference. For example if you had already installed DIP memory into 'BANK 0', you can no longer install SIMM into the SIMM socket referenced as 'BANK 0'.

One bank of memory refers to as 2 SIMMs modules or 6 DIP memory chips (4x44256 + 2x41256). For the SIMM memory, user can install 256K and/or 1M SIMM; therefore it has a maximum memory capacity of 4 Megabytes. On the other hand; if purely DIP DRAM are used, it will allow up to 1 Megabytes of memory. The DIP DRAM are organized in 2 banks as shown below: I/O Channel (D-Side)

I/O Pin	Signal Name	I/0
D1	-MEM CS16	I
D 2	-1/0 CS16	I
D 3	IRQ10	I
D4	IRQ11	I
D 5	IRQ12	I
D6	IRQ15	I
D7	IRQ14	I
D8	-DACK0	0
D9	DRQ0	I
D10	-DACK5	0
D11	DRQ5	I
D12	-DACK6	0
D13	DRQ6	I
D14	-DACK7	0
D15	DRQ7	I
D16	+5 Vdc	Power
D17	-MASTER	I
D18	GND	Ground

The different configurations of memory is illustrated on the following table. It shows the memory configuration available for each possible memory map.

Memory Configuration

¥

Bank 0	Bank 1	Total Memory
256K		512K
256K	64K	640K
256K	256K	1M *
256K	1 M	2.5M
1 M		2 M
1 M	1 M	4M

This is a special case where memory relocation is available, the 384K of memory between 640K and 1M can be remapped between 1M and 1.384M as extended memory or can be used for EMS and Shadow RAM simultaneously.

TECHNICAL INFORMATION

-

INSTALLING COMPONENTS

I/O Channel (B-Side)

I/O Pin	Signal Name	I/0
B1	GND	Ground
B2	RESET DRV	I
B3	+5 Vdc	Power
B4	IRQ9	I
B5	-5 Vdc	Power
B6	DRQ2	I
B7	-12 Vdc	Power
B8	0 W S	I
B9	+12 Vdc	Power
B10	GND	Ground
B11	-SMEMW	0
B12	-SMEMR	0
B13	-IOW	I/O
B14	-IOR	I/O
B15	-DACK3	I
B16	DRQ3	0
B17	-DACK1	I
B18	DRQ1	0
B19	-Refresh	I/O
B20	CLK	0
B21	IRQ7	I
B22	IRQ6	I
B23	IRQ5	I
B24	IRQ4	I
B25	IRQ3	I
B26	-DACK2	0
B27	T/C	0
B28	BALE	0
B29	+5 Vdc	Power
B30	OSC	· O
B31	GND	Ground

RAM Module Orientation

The following figure shows the pin numbering for I/O channel connectors JB1, JB3, JB5 & JB6.

SYSTEM BOARD JUMPER SETTING

There are several jumpers in the motherboard that allow the user to select the desired system configuration. The following tables show the function and default settings of these jumpers.

ROM Size

JP1	ROM Size
1-2	27256 *
2-3	27128

Display Selection

JP3	
1-2	Monochrome display *
2-3	CGA, EGA or VGA

Note : * factory setting

SYSTEM EXPANSION BUS

FOX-II provides six expansion slots, four of which are 16-bit and two are 8-bit expansion slot.

The I/O channel supports:

- * I/O address space from hex 100 to hex 3FF
- * Selection of data access (either 8 or 16 bit)
- * 24 bit memory addresses (16MB)
- Interrupts
- * DMA channels
- * Memory refresh signal

P 2 - Speaker Connector

à.

.

1

.

ì

Pin	Assignment
1	Data out
2	+5 Vdc
3	Ground
4	+5 Vdc

P 3 - Turbo Switch Connector

Pin	Assignment
1	Selection Pin
2	Ground

P 4 - Turbo LED Connector

Pin	Assignment
1	+5 Vdc
2	LED signal

CMOS RAM ADDRESS MAP

Addresses	Description
00-0D	* Real-time clock information
0E	* Diagnostic status byte
0F	* Shutdown status byte
10	Diskette drive type byte - drives A and B
11	Reserved
12	Fixed disk type byte - drives C and D
13	Reserved
14	Equipment byte
15	Low base memory byte
16	High base memory byte
17	Low expansion memory byte
18	High expansion memory byte
19-2D	Reserved
2E-2F	2-byte CMOS checksum
30	* Low expansion memory byte
31	* High expansion memory byte
32	* Date century byte
33	* Information flags
	(set during power on)
34-3F	Reserved

These bytes are not included in the checksum calculation and are not part of the configuration record.

P 8 - External Battery Connector

Pin	Assignment
1	+ Vdc
2	not used
3	Ground
4	Ground

KB 1 - Keyboard Connector

•

.

٠

1

)

Pin	Assignment
1	Keyboard clock
2	Keyboard data
3	Spare
4	Ground
5	+5 Vdc

¥

The following shows the addresses for the page register.

Page Register	I/O Address (HEX)
DMA Channel 0	0087
DMA Channel 1	0083
DMA Channel 2	0081
DMA Channel 3	0082
DMA Channel 5	008B
DMA Channel 6	0089
DMA Channel 7	008A
Refresh	008F

CHAPTER 4 TECHNICAL INFORMATION

This section provides technical information about FOX-II and is intended for advanced users interested in the basic design and operation of FOX-II.

MEMORY MAPPING

.

٠

.

Address	Range	Function
000000- 7FFFFF	000K-512K	System Board Memory (512K)
080000- 09FFFF	512K-640K	System Board Memory (128K)
0A0000- 0BFFFF	640K-768K	Display Buffer (128K)
0C0000- 0DFFFF	768K-896K	Adaptor ROM / Shadow RAM (128K)
0E0000- 0EFFFF	896K-960K	System ROM / Shadow RAM (64K)
0F0000- 0FFFFF	960K-1024K	System BIOS ROM / Shadow RAM (64K)
100000- 3FFFFF	1024K-4096K	System Memory
400000- FFFFFF	4096K-16318K	I/O Channel Memory

SYSTEM INTERRUPTS

Sixteen levels of system interrupts are provided on FOX-II. The following shows the interrupt-level assignments in decreasing priority.

1

1

,

Level	Function
Microprocessor NMI	Parity or I/O Channel Check
Interrupt Controllers	
CTLR 1 CTLR 2	
IRQ0 IRQ1	Timer Output 0 Keyboard (Output Buffer Full)
IRQ2 —	Interrupt from CTLR 2
IRQ8 IRQ9 IRQ10 IRQ11 IRQ12 IRQ13 IRQ14 IRQ15	Real-time Clock Interrupt Software Redirected to INT 0AH (IRQ2) Reserved Reserved Reserved Coprocessor Fixed Disk Controller Reserved
IRQ3 IRQ4 IRQ5 IRQ6 IRQ7	Serial Port 2 Serial Port 1 Parallel Port 2 Diskette Controller Parallel Port 1

I/O address hex 100 to 3FF are available on the I/O channel.

ADDRESS (HEX)	DEVICE
1F0-1F8	Fixed Disk
200-207	Game I/O
27 8- 27F	Parallel Printer Port 2
2F8-2FF	Serial Port 2
300-31F	Prototype Card
360-36F	Reserved
378-37F	Parallel Printer Port 1
380-38F	SDLC, bisynchronous 2
3A0-3AF	Bisynchronous 1
3B0-3BF	Monochrome Display and Printer Adapter
3C0-3CF	Reserved
3D0-3DF	Color Graphics Monitor Adapter
3F0-3F7	Diskette Controller
3F8-3FF	Serial Port 1

SYSTEM TIMERS

FOX-II has three programmable timer/ counters which are build-in in the chipset and they are defined as channels 0 through 2:

Channel 0	System Timer
Gate 0	Tied on
Clk in 0	1.190 Mhz OSC
Clk out 0	8259 IRQ 0

Channel 1	Refresh Request Generator
Gate 1	Tied on
Clk in l	1.190 Mhz OSC
Clk out l	Request Refresh Cycle

Channel 2	Tone Generation of Speaker
Gate 2	Controlled by bit 0 of port hex 61 PPI bit
Clk in 2	1.190 Mhz OSC
Clk out 2	Used to drive the speaker

4

.

Note : Channel 1 is programmed to generate a 15-micro-second

period signal.

The 8254 Timer/Counters are treated by system programs as an arrangement of four programmable external I/O ports. Three are treated as counters and the fourth is a control register for mode programming.

TECHNICALINFORMATION

I/O ADDRESS MAP

I/O Address Map on System Board

I/O address hex 000 to 0FF are reserved for the system board I/O.

ADDRESS (HEX)	DEVICE	
000-01F	DMA Controller 1, 8237	
020-03F	Interrupt Controller 1, 8259, Master	
040-05F	Timer, 8254	
060-06F	Keyboard Controller	
070-07F	Real Time Clock, NMI (non-maskable interrupt) mask	
080-09F	DMA Page Register, 74LS612	
0A0-0BF	Interrupt Controller 2, 8259	
0C0-0DF	DMA Controller 2, 8237	
0F0	Clear Math Coprocessor Busy	
0F1	Reset Math Coprocessor	
0F8-0FF	Math Coprocessor Port	

DIRECT MEMORY ACCESS (DMA)

.

FOX-II supports seven DMA channels.

Channel	Function	
0	Spare (8 bit transfer)	
1	,SDLC (8 bit transfer)	
2	Floppy Disk (8 bit transfer)	
3	Spare (8 bit transfer)	
4	Cascade for DMA Controller 1	
5	Spare (16 bit transfer)	
6	Spare (16 bit transfer)	
7	Spare (16 bit transfer)	

REAL TIME CLOCK AND CMOS RAM

The CMOS RAM Chip (146818) contains the real-time clock and 64 bytes of CMOS RAM, it keeps configuration information when power is off. Upon you turn the system power on, CMOS will load the recorded configuration into the system so that the system can function in the right track with the equipped devices. However, if you haven't configured the CMOS, or the battery which supports the power to the CMOS is weaken, you need to redefine the necessary parameters whenever the system is boot up. The following page shows the CMOS RAM addresses.

THIS PAGE IS INTENTIONALLY LEFT BLANK

P 5 - Power LED & Ext-Lock Connector

Pin	Assignment	
1	+5 Vdc	
2	Ксу	
3	Ground	
4	Keyboard inhibit	
5	Ground	

P6,P7 - Power Supply Connector

Pin	Assignment	
1	POWERGOOD	
2	+5 Vdc	
3	+12 Vdc	
4	-12 Vdc	
5	Ground	
6	Ground	

Pin	Assignment	
1	Ground	
- 2	Ground	
3	-5 Vdc	
4	+5 Vdc	
5	+5 Vdc	
6	+5 Vdc	

REAL TIME CLOCK INFORMATION

.

.

The following table describes real-time clock bytes and specifies their addresses.

Byte	Function	Address
0	Seconds	00
1	Second alarm	01
2	Minutes	02
3	Minute alarm	03
4	Hours	04
5	Hour alarm	05
6	Day of week	06
7	Date of month	07
8	Month	08
9	Year	09
10	Status Register A	0A
11	Status Register B	0B
12	Status Register C	0C
13	Status Register D	0 D

SYSTEM BOARD CONNECTORS

Under typical conditions, these connectors should be connected to the indicators and switches of the system unit.

Connector	Function
P1	Hardware reset connector
P2	Speaker connector
P3	Turbo switch connector
P4	Turbo LED connector
P5	Power LED & Ext-lock connector
P6, P7	Power supply connector
P8	External battery connector
KB1	Keyboard connector

Pin assignments of the connectors are illustrated as follows:

P 1 - Hardware Reset Connector

Pin	Assignment	
1	Selection Pin	
2	Ground	

The following figure shows the pin numbering for I/O channel connectors JA1-JA6.

CONTROL OF SYSTEM SPEED

System Speed can be selected by hardware switch and keyboard. Connector P3 should be connected to the turbo switch of the case panel. This controls the operation mode between turbo and normal mode, it will toggle between the 2 modes when pressed.

In addition to the front-panel switch, you can also change the system speed via keyboard. Press 'Ctrl', 'Alt' and '+' for turbo mode and 'Ctrl', 'Alt' and '-' for normal mode.

In either case, the turbo LED will light up to indicate whether the system is now running in turbo mode or normal mode. In turbo mode, the turbo LED will turned on. In normal mode, the turbo LED is off.

It should be note that turbo switch setting will override the keyboard switching mode, but not vice versa. The following tables summarize pin assignments for the I/O channel connectors.

I/O Channel (A-Side)

1

I/O Pin	Signal Name	1/0
A1	-І/О СН СК	I
A2	SD7	I/O
A3	SD6	I/O
A4	SD5	I/O
A5	SD4	I/O
A 6	SD3	I/O
A7	SD 2	I/O
A 8	SD1	I/O
A 9	SDO	I/O
A10	-I/O CH RDY	I
A11	AEN	0
A12	SA19	I/O
A13	SA18	·I/O
A14	SA17	I/O
A15	SA16	1/0
A16	SA15	I/O
A17	SA14	I/O
A18	SA13	I/O
A19	SA12	I/Q
A20	SA11	I/O
A21	SA10	I/O
A22	SA9	I/O
A23	SA8	.I/O
A24	SA7	I/O
A25	SA6	I/O
A26	SA5	I/0
A27	SA4	I/O
A28	SA3	I/O
A29	SA2	I/O
A30	SA1	I/O
A31	SA0	I/O

Installing SIMM Modules

Whenever adding memory modules to the motherboard, install 2 modules at a time. Also make sure that the SIMM is installed in the correct orientation, the chips on the modules should be facing the I/O bexpansion slots. See the following page for the correct orientation of the memory modules.

To install a module, the module edge should angled into the socket's contact and then the module is pivoted into position, where the locking latches will secure it. If the module edge is not completely inserted into the socket, it cannot be pivoted to be in vertical position and should be dragged out and inserted again. Do not force the module into the SIMM socket. It will damage the locking latches.

The modules should be locked by the locking latches of the sockets firmly. Please check carefully before turning on the power. Otherwise, the system will not work properly. I/O Channel (C-Side)

I/O Pin	Signal Name	1/0
C1	SBHE	I/0
C2	LA23	I/O
C3	LA22	I/O
C4	LA21	I/O
C5	LA20	I/O
C6	LA19	I/O
C7	LA18	I/O
C8	LA17	I/O
C9	-MEMR	1/0
C10	-MBMW	1/0
C11	SD8	I/O
C12	SD9	1/0
C13	SD10	I/O
C14	SD11	1/0
C15	SD12	I/O
C16	SD13	I/O
C17	SD14	I/O
C18	SD15	I/O

Dip Memory Configuration

Memory Bank	Memory Location	DRAM Size
BANK 0	U22, U23, U27, U28	44256
	U18, U19 (parity)	41256
BANK 1	U24, U25, U29, U30	44256/4464*
	U20, U21 (parity)	41256/4164*

* For the special case of 640K memory configuration, use the combination of 4464/4164 DRAM size in 'BANK 1' for a more cost/effective solution.

'U18,U19' & 'U20,U21' are the parity bits for BANK 0 and BANK 1 respectively. These sockets can be left blank if parity checking logic is not desirable.

There are several combinations of DRAM types you may consider. So, a basic system can be equipped with fewer memory and later more memory can be installed when upgrading the system. As a typical case, a basic system can be equipped with 512 Kbyte memory using 256K DIP DRAM and then memory size is later increased to 2.5 Megabytes by putting another 2 banks of 1M SIMM. The memory size is detected automatically by system BIOS and indicated during memory test after power up. No switches or jumpers are required to be set for the memory size and DRAM type. All microcomputer systems use a Basic Input Output System. This is software that has been permanently recorded in a ROM (Read Only Memory) chip and functions as the basic point of communication between the system board and the rest of the computer.

The BIOS provides an operational interface to the system and relieve the programmer from worrying about the characteristics of hardware devices. Thus, hardware modifications and enhancements become transparent to user's programs, access to BIOS is through the program interrupts of the 80286 microprocessor. Each BIOS entry point is available through its own interrupt.

Upon you turn on the power of your FOX-II system, the system will go through a self-test routine which checks all of its internal devices. Complete testings will be carried out on the CPU, base 640K RAM, extended RAM, ROM, system board, CMOS memory, video controllers, parallel and serial subsystems, floppy and fixed disk subsystems and the keyboard.

When the self-test is completed, the system will search for the DOS (disk operating system) system file in drive A. If no system diskette is put in drive A, it will check the fixed disk (if installed).

APPENDIX A SYSTEM BIOS

INSTALLING SYSTEM MEMORY

The speed rating of the system DRAM should match that of the system speed for an optimum and reliable operation. Refer to the table below to determine the correct speed rating of the DRAM.

FOX-II	System DRAM
20 MHz System	60 ns *
16 MHz System	80 ns
12 MHz System	100 ns

Only selected brand can be used. Please contact the dealer about the detailed information.

MEMORY TEST BYPASS

After the system is powered on or after a reset, the BIOS performs diagnostics of the system and displays the size of the memory being tested.

Note that you can bypass the memory test by pressing the <ESC> key. This option would be useful when the memory on the system is quite large. You may hit the <ESC> key when the message following message appears on the screen:

Press <ESC> Key to bypass MEMORY test

It is recommended to complete the memory test. The total memory size is displayed after the memory test.

In case of serious errors, the BIOS will suspend the test. If the display is not initialized, the BIOS will report the error through a sequence of beep sounds. Otherwise, error message will be shown on the screen.

There are two types of errors reported by beep sounds. One is conveyed as one long beep followed by a number of short beeps. The meanings of the errors are as below :-

Short Beep Count	Meaning		
3	Memory Failure		
8	Display Adapter Failure		

INSTALLING COMPONENTS

SYSTEM BIOS

Your computer can be damaged by static discharge. You're less likely to discharge static electricity if you ground yourself by touching the metal on your computer before you begin installation.

Find the 80287 socket on your computer's system board. The socket has 20 holes on each side, and is located at 'U12' on the corner of the motherboard.

Align the 80287 so that its notch matches up with the notch on the socket. Before you install the 80287, verify that its pins match up with the holes in the socket. If they don't, align the pins by laying the 80287 on its side on a table and gently pressing its top edge (not the pins). Repeat for the other row of pins.

When you are sure the pins are aligned correctly, press firmly and evenly on the 80287 to "seat" the pins in the socket. Carefully examine the 80287's pins. Look for any pins that are bent under or out. If you find bent pins, remove the 80287, gently straighten them, and insert the chip again. Do check the list to make sure that the configuration is correct. Sometimes, problems arise because of the incorrect information of the configuration. For example, if you forget to modify the setup after changing the floppy disk drive from one type to another, it can not boot from floppy disk or may not work properly. If you check the list, you can figure out the cause of the problem at the early stage.

SYSTEM BIOS

I/O SUBSYSTEM

It is very important that a high speed system should be compatible with existing peripherals without downgrading the performance. The FOX-II system is exactly designed with this capability in mind. It has the capability of communicating with I/O peripherals at 8MHz or slower while maintaining high speed for system operation.

SYSTEM FUNCTIONS

System functions include:

- Interrupt
- DMA
- Timer
- Real time clock
- Clock and ready generation
- I/O channel control

All system functions are 100% compatible to AT standard. I/O channel of FOX-II is designed to be compatible with standard AT bus. All the expansion cards conformed to the standard AT bus can be used in FOX-II without problem. Use <Up> and <Down> keys to highlight the selected item. Highlight RUN CMOS SETUP for the SETUP program and press the <Return> key to enter this option.

Depending on the BIOS version, a SETUP menu similar to below will appears:

CMOS SETUP (C) Copyright 1985-1990, American Megatrends Inc.,							
Date (mn/date/year): Sun, Jul 1, 1990 Time (hour/min/sec): 12 : 05 : 30 Floppy Drive A: : 1.2 MB, 5%" Floppy Drive B: : 1.44 MB, 3%"	Base memory size : 640 KB Ext. memory size : 0 KB Numeric Processor : None Cyln Head WPcom LZone Sect Size						
Hard Disk C: type : Not Installed Hard Disk D: type : Not Installed	Cyl	n Hea	a wi	Com	LZon	e Seci	51Ze
Primary Display : VGA or EGA Keyboard : Installed	Sun	Mon	Tue	Wed	Thu	Fri	Sat
Video BIOS shadow : Enabled Scratch RAM option : 1	1	2	3	4	5	6	7
Main BIOS shadow : Enabled Fast I/O BUS Speed : Disabled	8	9	10	11	12	13	14
O Wait State Option: Enabled Memory Relocation : Enabled	15	16	17	18	19	2 0	21
Month : Jan, Feb, Dec	22	23	24	25	26	27	28
Date : 01, 02, 03, 31 Year : 1901, 1902, 2099	2 9	30	31	1	2	3	4
ESC=Exit,1+1+=Select,PgUp/PgDn=Modify	5	6	7	8	9	10	11

MEMORY SYSTEM

FOX-II features zero wait-state DRAM accesses in a design which supports up to 4 MByte of DRAM on the system board. This feature improve performance significantly relative to the conventional PC/AT design. User can configure the DRAM for the one-wait/zero-wait option. This flexibility in configuration allows you to select an ideal cost/performance combination.

Hardware LIM EMS is supported using 4 register sets for software applications which require expansion memory. Hardware EMS can also be disabled allowing the use of software "Limulators" for maximum flexibility. Expanded memory provides usable memory beyond DOS's 640K limit. DOS application programs that conform to the EMS (such as the latest versions of 1-2-3, Symphony, Framework II, SuperCalc3) can use expanded memory. If you use DOS application programs, it would be most desirable to use EMS.

To further enhance the system performance, shadow RAM is supported. Shadow RAM is a technology that loads system BIOS and/or video BIOS from the low speed EPROM/ROM directly into fast DRAM during boot-up of the computer. The execution of the BIOS then will have significant improvement because access to DRAM is much faster than ROM.

BIOS is shadowed in 16K blocks in the range of C0000 to FFFFF. In the case that 1M of

Key Conventions

The field shown in reverse video is the current field, which is the one the user may changes.

Use the arrow keys to move the options. Use <PgUp> or <PgDn> to move bar inside settings menu. Use <ENTER> to select the options. Use <ESC> key to abort and return to previous menu.

Note that if user settings do not allow system to startup, which happens if incorrect settings were made; the following steps should be taken:

- a) Turn off the computer.
- b) Hold <INS> key down.
- c) Turn on the computer.
- d) When memory test begins, release <INS> key.

The above procedure will clear the CMOS register hence allowing the BIOS to bring up the system with BIOS default values.

MATH COPROCESSOR

The 80287 Math Coprocessor enables the FOX-II system to perform high-speed arithmetic, logarithmic functions, and trigonometric operations with extreme accuracy.

The coprocessor works in parallel with the microprocessor. The parallel operation decrease operating time by allowing the coprocessor to do mathematical calculations while the microprocessor continues to do other functions.

The 80287 Math Coprocessor is an extension to the 80286 microprocessor architecture. When combined with the 80286 microprocessor the 80287 dramatically increases the processing speed of computer application software which utilize mathematical operations. This makes an ideal computer workstation platform for applications such as financial modelling and spreadsheet, CAD/CAM, or graphics.

It adds over seventy mnemonics to the 80286 microprocessor instruction set. Specific 80287 math operations include logarithmic arithmetic, exponential, and trigonometric functions. The 80287 supports integer, extended integer, floating point and BCD data formats, and fully conforms to the ANSI/IEEE floating point standard.

The Mathematics Coprocessor, 80287 is treated as an I/O device through I/O port address hex 0F8, 0FA and 0FC. The microprocessor sends The BIOS is able to detect the type of the drives automatically. But remember to check the settings before exit.

OPTION 3 FIXED DISK DRIVE

There are 47 types of fixed disks supported by the BIOS. Consult your fixed disk manual to determine its correct type. The parameters such as cylinder number, head number, sector number and pre-compensation must match your fixed disk's parameters.

Use PgUp and PgDn keys to change the fixed disk type. If the type of your fixed disk is not included in the hard disk list, define a new type as type 47. Use left and right arrow keys to move between the parameter fields and enter the parameters. The parameters will be stored in the CMOS RAM and your fixed disk can be used afterwards. Each hard disk can be assigned a different type 47 hard disk. So two hard disks which are not included in the list can be used together in your system.

If the type of fixed disk is wrong, it takes a while before the BIOS can identify the error. After setting the fixed disk type, if the system halts after reboot, please wait for a while. It is most likely that the setting of fixed disk type is incorrect.

GENERAL FEATURES

Virtual Address Mode

The virtual address mode provides a l-gigabyte virtual address space mapped onto a 16 megabyte physical address space. Virtual address space is larger than physical address space, and the use of a virtual address that does not map to a physical address location will cause a restartable interrupt.

This mode uses 32-bit pointers that consist of a 16-bit selector and offset components. The selector specifies an index into a memory-resident table, and the 24 bit base address of the desired segment is obtained from the memory table. A 16-bit offset is added to the segment base address to form the physical address. The microprocessor automatically references the tables whenever a segment register is loaded with a selector. Instructions that load a segment register will refer to the memory-based tables without additional program support. The memory-based tables contain 8-byte values called descriptors. **OPTION 5** KEYBOARD

If a keyboard is attached to the system, select 'Installed'. The BIOS will test the keyboard during self-test.

OPTION 6 VIDEO BIOS SHADOW

The Video BIOS Shadow can be enabled /disabled in this particular option. If the display card has no video ROM (as in the case of monochrome display card), there is no need to shadow the Video BIOS. However, if you are using VGA or EGA card where there's video ROM, video accesses will be improved if video BIOS shadow is enabled. You will not be able to enable this option if you have less than 1MB of system memory.

a) Disabled *

b) Enabled

OPTION 7 SCRATCH RAM

The BIOS may require memory storage for certain functions and the storage can be allocated in two ways. One way is to use the BIOS stack and another is to allocate a 1K bytes memory in

I/O Subsystem :

Compatible to standard AT bus Four 16-bit expansion slots Two 8-bit expansion slots

System Support Functions :

- 8-Channel DMA (Direct Memory Access)
- 16-level interrupt
- 3 programmable timers
- CMOS RAM for system configuration
- Real time clock with battery backup
- OS/2 Optimization (Fast A20 gate and fast reset)

Other Features :

- On board POWERGOOD test circuit
- External battery connector
- Hardware turbo switch

OPTION 10 0 WAIT STATE OPTION

With this feature, user can use a wide range of DRAM speed available. If the user is using slow DRAM, disable this option; this will provide better timing margins for the DRAM. If however high speed DRAM is available to the user, do enable this option; this will allow zero wait state memory access and improve the system performance significantly. In that way, it is up to the user to determine the desired cost/performance effective system.

- a) Enabled *
- b) Disabled

OPTION 11 MEMORY RELOCATION

If your system memory is 1 MByte, enable this feature. In that case you can remap the 384KB memory so that the memory which is neither used as EMS nor shadow RAM can be used as extended memory. Note that this option is applicable only for the 1 MByte memory configuration.

- a) Enabled *
- b) Disabled
- BIOS Default

To speed up the switching of CPU between protected and real mode, a special feature known as 'OS/2 Optimization' is also incorporated. Otherwise known as 'Hot Reset and Fast A20 Gate', this feature provides an unique method to handle the mode switching which will improve the performance for advanced operating system and expanded memory manager applications.

In addition, the FOX-II provides standard ISA expansion bus connectors so that add-on cards developed for the PC/AT will be fully functional. On-board power good generator is also implemented to ensure the reliability of the system and is capable of working with any power supplies.

FOX-II system is the perfect choice for general business applications involving spreadsheet, word processing, database, presentation graphics, telecommunications and network workstations.

RUNNING AMI BIOS DIAGNOSTICS

Follow initial procedures in the CMOS Setup until the following display is shown on the screen:

> EXIT FOR BOOT RUN CMOS SETUP RUN DIAGNOSTICS

Use the <Up> & <Down> to move the highlight bar to select "RUN DIAGNOSTICS" and then press <Enter>. A diagnostic menu will soon appear on the screen.

The AMI Diagnostics provides an easy to operate screen-menu allowing inexperienced users to operate the program. Simply press <Left> or <Right> and <Up> or <Down> keys to move the highlight bar the option desired.

The diagnostics program performs specialized tests on each of the following when instructed.

- Hard disk drive(s)
- Floppy disk drive(s)
- Keyboard
- Video adapter board and monitor
- Printer and Communication ports

Chapter 4 TECHNICAL INFORMATION 4-1

Memory Mapping	4 - 1
I/O Address Map	4-2
System Timers	4-4
System Interrupts	4-6
Direct Memory Access (DMA)	4-7
Real Time Clock and CMOS RAM	4-9
CMOS RAM Address Map	4-10
Real Time Clock Information	4-11
System Expansion Bus	4-12

APPENDIX A	SYSTEM BIOS	A-1
Memory T	est Bypass	A-3
CMOS Set	up	A-6
CMOS Set	up Options	A-10
Exiting Cl	MOS Setup	A-16
Running A	MI BIOS Diagnostic	A-17

APPENDIX B OPERATION & MAINTENANCE B-1

Anti-Static Precaution	B-1
Keeping the System Cool	B-2
Cleaning the Golden Finger	B-2
Cleaning the Motherboard	B-3

PPENDIX	С	SYSTEM	BOARD LAYOUT	C-1
---------	---	--------	--------------	-----

APPENDIX B OPERATION AND MAINTENANCE

Preventing a problem is better than having to fix it after it has happened. This is where cleanliness and proper operating procedures come into play,

ANTI-STATIC PRECAUTION

Some components of the FOX-II or computer components are static-sensitive devices and can be damaged by static discharges. To prevent such damage, the device may be wrapped in a conductive, anti-static bag; certain precautions should be taken before removing the device from its bags. When installing or removing any add-on card, DRAM module or coprocessor, care should be taken when handling these devices. Touch an unpaint metal part of your system unit (for example, the screws on the rear of the system unit) with one hand, then hold the component you are installing on the other hand. This will place your body, the component, and the system unit at the same ground potential, preventing an accidental static discharge. Be sure to handle circuit boards by the edges only and do not touch the component pins or solder joints. Grasp diskette drives or fixed disk drives by their frames to avoid touching the circuit board. Memory chips or co-processor should be held by their bodies only, not by their pins.

OPERATION AND MAINTENANCE

· 동료는 가격적으로 구성하는 것이다. 이 가격 가격을 가려고 있는 것이다. 사용이 가격 고려가 작품을 다 가옥으로 다 가지 않는 것이다. 이 가지 않는 것이다. 우리가 가격을 받았다. 가옥 가지 않는 것이다. 아이들 것이다. 이 가족에게 있는 것이다. 동네가 가지 않는 것이다. 동네는 동네한 것이 가지 않는 것이 같은 것이다. 다. 아이들 같은 것이 말을 못했다. 것이

(1) A set of the s

CLEANING THE MOTHERBOARD

Because the system is air-cooled, dust can enter your system through the ventilation slots. At least once a year, take the cover off your computer and vacuum the interior to remove accumulated dust. Use a brush attachment on the vacuum and carefully go over all exposed parts. To prevent dust from accumulating on the motherboard, installing all mounting plates on the rear of the case. Regularly examine your system, and if necessary, vacuum the interior of the system with a miniature vacuum.

Note

APPENDIX C System board layout

- 1. To achieve optimum performance, enable '0 Wait State option' and 'Main BIOS shadow' in the CMOS Setup.
- 2. For IMB memory configuration, enable the 'Memory relocation' option in the CMOS Setup; this will allow the 384KB to be used as extended memory.
- 3. Do not try to enable 'Fast I/O BUS speed' in the CMOS Setup unless you are sure that the peripherals are capable of operating at high speed.
- 4. Electronic components are sensitive to dust and dirt. Do inspect and clean the computer system regularly.
- 5. Turn off the power whenever you install or remove any connector, memory module and add-on card. Before turning on the power, make sure that all the connectors, memory modules and add-on cards are well secured.
- 6. After power is on, please wait for a minute. The system BIOS are going through a self-test during this period and nothing is shown on the screen. After the self-test, the system BIOS will initialize the display adaptor and messages will be shown.
- 7. The SIMM sockets are fragile device. Do not force the SIMM modules into the sockets. It may break the locking latches.

The material in this manual is for information only and is subject to change without notice.

١

Ì

1

REVISION: 4.0

IBM, IBM PC/XT/AT, PC-DOS, MS-DOS, OS/2, UNIX, XENIX, INTEL, AMI ARE THE TRADEMARKS OR REGISTERED TRADEMARKS OF THEIR RESPECTIVE OWNERS.