

P5MMA98/P5MMS98 P5MMA2/P5MMS2

AMI BIOS

REFERENCE MANUAL

Revision 1.1

The information in this User's Manual has been carefully reviewed and is believed to be accurate. The vendor assumes no responsibility for any inaccuracies that may be contained in this document, makes no commitment to update or to keep current the information in this manual, or to notify any person or organization of the updates.

The manufacturer reserves the right to make changes to the product described in this manual at any time and without notice. This product, including software, if any, and documentation may not, in whole or in part, be copied, photocopied, reproduced, translated or reduced to any medium or machine without prior written consent.

IN NO EVENT WILL THE MANUFACTURER BE LIABLE FOR DIRECT, INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES ARISING FROM THE USE OR INABILITY TO USE THIS PRODUCT OR DOCUMENTATION, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. IN PARTICULAR, THE VENDOR SHALL NOT HAVE LIABILITY FOR ANY HARDWARE, SOFTWARE, OR DATA STORED OR USED WITH THE PRODUCT, INCLUDING THE COSTS OF THE REPAIRING, REPLACING, OR RECOVERING SUCH HARDWARE, SOFTWARE, OR DATA.

Copyright © 1997 by SUPERMICRO COMPUTER INC. All rights reserved. **Printed in the United States of America.**

Unless you request and receive written permission from the manufacturer, you may not copy any part of this document.

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

Do not upgrade the BIOS unless you are notified to do so. Please call technical support first before upgrading the boot-block BIOS.

SUPER BBS # (408) 895-2022 (24 hours) Baud Rate: 1200-14400 bps, Data Bits: 8, Stop Bit: 1, Parity: None

Table of Contents

Chapter 1: AMI BIOS

	•			
1-1	Introduction			
	System BIOS	1-1		
	Configuration Data	1-1		
	How Data Is Configured	1-1		
	POST Memory Test	1-2		
1-2	BIOS Features	1-3		
	BIOS Configuration Summary Screen	1-4		

Chapter 2: Running Setup

2-1	Setup	
	2-1-1	Standard Setup 2-1
	2-1-2	Advanced Setup 2-3
	2-1-3	Chipset Setup 2-7
	2-1-4	Power Management Setup 2-11
	2-1-5	PCI/PnP Setup 2-14
	2-1-6	Peripheral Setup 2-18
2-2	Security	Setup
	2-2-1	Supervisor/User 2-22
	2-2-2	Anti-Virus 2-22
2-3	Utility Se	tup
	2-3-1	Detect IDE 2-23
	2-3-2	Language 2-23
2-4	Default S	Setting
	2-4-1	Optimal Default 2-23
	2-4-2	Fail-Safe Default 2-23

Appendix A:	Hard Disk Error Messages	A-1
Appendix B:	BIOS Hard Disk Drive Types	B-1
Appendix C:	BIOS Error Beep Codes	C-1
Appendix D:	AMI BIOS POST Diagnostic Error Messages	D-1
Appendix E:	BIOS Non-Fatal Error Messages	E-1

PRINTED IN U.S.A.

Chapter 1 AMI BIOS

1-1 Introduction

This chapter describes the AMIBIOS for the Intel 430 TX chipset which is designed for an Intel Pentium[®] 75/90/100/120/133/150/ 166/180/200/233 MHz, Cyrix/IBM 5x86, 6x86, AMD-K5, AMD-K6 and MMXTM processors. The AMI ROM BIOS is stored in the Flash EEPROM and is easily upgraded using a floppy disk-based program.

System BIOS

The BIOS is the basic input output system used in all IBM[®] PC, XT^{TM} , $AT^{\textcircled{B}}$, and $PS/2^{\textcircled{B}}$ compatible computers. The WinBIOS is a high-quality example of a system BIOS.

Configuration Data

AT-compatible systems, also called ISA (Industry Standard Architecture) must have a place to store system information when the computer is turned off. The original IBM AT had 64 bytes of nonvolatile memory storage in CMOS RAM. All AT-compatible systems have at least 64 bytes of CMOS RAM, which is usually part of the Real Time Clock. Many systems have 128 bytes of CMOS RAM.

How Data Is Configured

AMIBIOS provides a Setup utility in ROM that is accessed by pressing at the appropriate time during system boot. Setup configures data in CMOS RAM.

SUPER P5MMA98/P5MMS98/P5MMA2/P5MMS2 User's Manual

POST Memory Test

Normally, the only visible POST routine is the memory test. The screen that appears when the system is powered on is shown below.

An AMIBIOS Identification string is displayed at the left bottom corner of the screen, below the copyright message.

1-2 BIOS Features

- supports Plug and Play V1.0A
- supports V1.03 of the EPA Green PC specification

• supports V1.1 of the APM (Advanced Power Management) specification. Power management features are implemented via the System Management Interrupt (SMI). Sleep and Suspend power management modes are supported. Power to the hard drives and video monitors can be managed

• supports Intel PCI 2.1 (Peripheral Component Interconnect) local bus specification

- supports pipelined burst synchronous and asynchronous SRAM
- supports FPM, EDO and SDRAM memories
- supports Flash ROM, 1 Mb flash memory
- supports DMI 2.0
- supports ACPI (Advanced Configuration and Power Interface)

BIOS Configuration Summary Screen

AMIBIOS displays a screen that looks similar to the following when the POST routines complete successfully.

AMIBIOS System Configuration (C)	1985-1996 American Megatrends Inc.,
Main Processor :Pentium(P54C) Math Processor :Built-In Floppy Drive A: :1.2 MB, 5% Floppy Drive B: :1.44 MB, 3% ROM-BIOS Date: :07/15/95 Processor Clock: :166MHz Power Management: :APM, SMI	Base Memory Size :640 KB Ext. Memory Size :31744 KB Display Type :VGA/EGA Serial Port(s) :378,278 Parallel Port(s) :378 Ext Cache :512KB,Enabled
PCI Devices: PCI Onboard Bridge Device PCI Onboard IDE	PCI Onboard USB Controller PCI Slot 3 VGA

Current CPU Temperature 35 °C

Chapter 2 Running Setup

The WinBIOS Setup options described in this section are selected by choosing the appropriate high-level icon from the Standard Setup screen. All displayed icons are described in this section, although the screen display is often all you need to understand how to set the option.

2-1 Setup

2-1-1 Standard Setup

Pri Master Pri Slave Sec Master Sec Slave

Choose these icons to configure the hard disk drive. When you click on an icon, the following parameters are listed: *Type, LBA/Large Mode, Block Mode, 32Bit Mode, and PIO Mode.* All parameters relate to IDE drives except *Type.*

If the hard disk drive to be configured is an IDE drive, select the appropriate drive icon, choose the *Type* parameter and select *Auto*. The BIOS will automatically detect the IDE drive parameters and display them. Click on the OK button to accept these parameters.

Click on *LBA/Large Mode* and choose *On* to enable support for IDE drives with capacities greater than 528MB. Click on *Block Mode* and choose *On* to support IDE drives that use Block Mode. Click on *32Bit Mode* and click on *On* to support IDE drives that permit 32-bit accesses.

To configure a CD-ROM drive, select the appropriate drive icon, choose the *Type* parameter and select *CDROM*. You can boot the computer from a CD-ROM drive. To configure a SCSI drive, select *Not Installed* in the *Type* field.

To configure an old MFM hard disk drive, you must know the drive parameters (number of heads, number of cylinders, number of sectors, the starting write precompensation cylinder, and drive capacity). Choose *Type* and select the hard disk drive type (1-46). Refer to Appendix B in this manual for a list of the various hard disk drive types. Select *User* in the *Type* field if the drive parameters on your MFM drive do not match any of the drive type in Appendix B.

Entering Drive Parameters

Parameter	Description
Туре	The number for a drive with certain identification parameters.
Cylinders	The number of cylinders in the disk drive.
Heads	The number of heads.
Write Precompensation	The size of a sector gets progressively smaller as the track diameter diminishes. Yet each sector must still hold 512 bytes. Write precompensation circuitry on the hard disk compensates for the physical difference in sector size by boosting the write current for sectors on inner tracks. This parameter is the track number where write precompensation begins.
Landing Zone	This number is the cylinder location where the heads will normally park when the system is shut down.
Sectors	The number of sectors per track. MFM drives have 17 sectors per track. RLL drives have 26 sectors per track. ESDI drives have 34 sectors per track. SCSI and IDE drive may have even more sectors per track.
Capacity	The formatted capacity of the drive is (Number of heads) x (Number of cylinders) x (Number of sectors per track) x (512 bytes per sector)

You can also enter the hard disk drive parameters. The drive parameters are:

Date and Time Configuration

Select the Standard option. Select the *Date/Time* icon. The current values for each category are displayed. Enter new values through the keyboard.

Floppy A Floppy B

Choose the Floppy Drive A or B icon to specify the floppy drive type. The settings are 360 KB 5½ inch, 1.2 MB 5½ inch, 720 KB 3½ inch, 1.44 MB 3½ inch, 2.88 MB 3½ inch or Not Installed.

2-1-2 Advanced Setup

Quick Boot

Set this option to *Enabled* to permit AMIBIOS to boot within 5 seconds. The settings are *Disabled* or *Enabled*. The Optimal default setting is *Enabled*. The Fail-Safe default setting is *Disabled*.

Pri Master ARMD Emulated as Pri Slave ARMD Emulated as Sec Master ARMD Emulated as Sec Slave ARMD Emulated as

These options are used to emulate removable drives. ARMD stands for Atapi Removable Media Device. The settings are *Floppy* or *Hard Disk*. The Optimal and Fail-Safe default settings are *Floppy*. For IOMEGA IDE zip drive, set the emulation to *Floppy*. For IOMEGA ATAPI zip drive, set the emulation to *Hard Disk*.

1st Boot Device 2nd Boot Device 3rd Boot Device 4th Boot Device The options for 1st Boot Device are *IDE-1*, *IDE-2*, *IDE-3*, *Floppy*, *ARMD-FDD*, *ARMD-HDD*, *CDROM* or *SCSI*. The options for 2nd Boot Device are *Disabled*, *IDE-0*, *Floppy*, *ARMD-FDD*, *CDROM* or *SCSI*. The options for 3rd Boot Device are *Disabled*, *IDE-0*, *Floppy*, *ARMD-FDD*, *CDROM* or *SCSI*. The options for 4th Boot Device are *Disabled*, *IDE-0*, *Floppy*, *ARMD-FDD*, *CDROM* or *SCSI*.

The *Disabled* option means that setup will not be considered during the boot process.

IDE-0, IDE-1, IDE-2, IDE-3 are the four hard disks than can be installed by the BIOS. IDE-0 is the first hard disk installed by the BIOS, IDE-1 is the second hard disk, and so on. For example, if the system has a hard disk connected to Primary Slave and another hard disk to Secondary Master, then IDE-0 will be referred to as the hard disk connected to Primary Slave and IDE-1 will be referred to as the hard disk connected to the Secondary Master. IDE-2 and IDE-3 are not present. Note that the order of the initialization of the devices connected to the primary and secondary channels are Primary Master first, Primary Slave second, Secondary Master third, and Secondary Slave fourth.

The BIOS will attempt to read the boot record from 1st, 2nd, 3rd, and 4th boot device in the selected order until it is successful in reading the booting record. The BIOS will not attempt to boot from any device which is not selected as the boot device.

S.M.A.R.T. for Hard Disks

S.M.A.R.T. (Self-Monitoring, Analysis and Reporting Technology) is a technology developed to manage the reliability of the hard disk by predicting future device failures. The hard disk needs to be S.M.A.R.T. capable. The settings for this option are *Disabled* or *Enabled*. The Optimal and Fail-Safe default settings are *Disabled*.

Boot Up Num-Lock

When this option is set to On, the BIOS turns off the Num Lock key when the system is powered on. This will enable the end user to use the arrow keys on both the numeric keypad and the keyboard. The settings are On or Off. The Optimal and Fail-Safe default settings are On.

Floppy Drive Swap

This option allows the logical floppy drives A: and B: to be swapped. The settings for this option are *Disabled* or *Enabled*. The Optimal and Fail-Safe default settings are *Disabled*.

PS/2 Mouse Support

When this option is set to *Enabled*, AMIBIOS supports a PS/2-type mouse. The settings are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Enabled*.

Primary Display

This option specifies the type of display adapter card installed in the system. The settings are VGA/EGA, CGA40x25, CGA80x25, Mono, or Absent. The Optimal and Fail-Safe default settings are VGA/EGA.

Password Check

This option enables the password check option every time the system boots or the end user runs WinBIOS Setup. If *Always* is chosen, a user password prompt appears every time the computer is turned on. If *Setup* is chosen, the password prompt appears if WinBIOS Setup is executed. The Optimal and Fail-Safe default settings are *Setup*.

Boot to OS/2

If DRAM size is over 64M, set this option to Yes to permit AMIBIOS to run with IBM OS/2. The settings are *No* or Yes. The Optimal and Fail-Safe default settings are *No*.

Internal Cache

This option selects the type of caching algorithm used by AMIBIOS and the CPU for L1 cache memory. The settings are *Disabled* or *Writeback*. The Optimal and Fail-Safe default settings are *Writeback*.

External Cache

This option selects the type of caching algorithm used by AMIBIOS and the CPU for L2 secondary cache memory. The settings are *Disabled* or *Writeback*. The Optimal default setting is *Writeback*. The Fail-Safe default setting is *Disabled*.

System BIOS Cacheable

AMIBIOS always copies the system BIOS from ROM to RAM for faster execution. Set this option to *Enabled* to permit the contents of F0000h RAM memory segment to be written to and read from cache memory. The settings are *Disabled* or *Enabled*. The Optimal default setting is *Enabled*. The Fail-Safe default setting is *Disabled*.

C000, 16K Shadow C400, 16K Shadow

These options specify how the contents of the video ROM are handled. The settings are: *Disabled*, *Cached* or *Enabled*. When set to *Cached*, the contents of the video ROM area from C0000h-C7FFFh are not only copied from ROM to RAM, the contents of the C0000h-C7FFFh RAM can be written to or read from cache memory. The Optimal and Fail-Safe default settings are *Enabled*.

Chapter 2: Running Setup

C800, 16K Shadow CC00, 16K Shadow D000, 16K Shadow D400, 16K Shadow D800, 16K Shadow DC00, 16K Shadow

These options specify how the contents of the adaptor ROM named in the option title are handled. The ROM area that is not used by ISA adapter cards will be allocated to PCI adapter cards. The settings are: *Disabled*, *Cached* or *Enabled*. When *Cached*, the contents of the ROM area are not only copied from ROM to RAM for faster execution, the contents of the RAM area can be written to or read from cache memory. The Optimal and Fail-Safe default settings are *Disabled*.

2-1-3 Chipset Setup

USB Function

Set this option to *Enabled* to enable the USB (Universal Serial Bus) functions. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

USB KB/Mouse Legacy Support

Set this option to *Enabled* to enable the USB keyboard and mouse. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

SDRAM RAS# to CAS# Override

When set to *Enabled*, and the CAS Latency bit is "0", then a RAS# to CAS# delay of 2 HCLKs is provided for the SDRAM. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

SDRAM CAS# Latency

The settings for this option are 3 or 2. The Optimal and Fail-Safe default settings are 2. When set to 2, a CAS# latency of 2 is used for all SDRAM cycles. When set to 3, a CAS# latency of 3 is used for all SDRAM cycles.

SDRAM RAS# Timing

This controls the RAS# active to precharge time. The settings for this option are 5 or 4. The Optimal and Fail-Safe default settings are 5.

SDRAM Speculative Read Logic

The settings for this option are *Enabled* or *Disabled*. Set this to *Enabled* to allow the system to perform SDRAM read cycle base on the expected logic specified by the chipset. The Optimal and Fail-Safe default settings are *Disabled*.

DRAM Speed

This option should be set according to the speed of the DRAM in the system. The value of this option determines how the DRAM timings should be programmed in the chipset. The settings for this option are *Manual*, 60ns or 70ns. The Optimal and Fail-Safe default settings are *Manual*.

DRAM Read Burst Timing

You can define the DRAM read burst timing by setting the DRAM speed to *Manual*. This option sets the timing for system memory burst mode read operations. The settings for this option are *x4EDO/x4FPM*, *x3EDO/x4FPM*, or *x2EDO/x3FPM*. The Optimal and Fail-Safe default settings are *x4EDO/x4FPM*.

DRAM Write Burst Timing

You can define the DRAM write burst timing by setting the DRAM speed to *Manual*. This option sets the timing for system memory burst mode write operations. The settings for this option are *x4EDO/x4FPM*, *x3EDO/x3FPM*, or *x2EDO/x2FPM*. The Optimal and Fail-Safe default settings are *x4EDO/x4FPM*.

DRAM Leadoff Timing (DLT)

You can define the DRAM leadoff timing by setting the DRAM speed to *Manual*. This option sets the leadoff timings (Read leadoff/W rite leadoff/RAS# Precharge). The settings are *11/7/3*, *10/6/3*, *11/7/4*, or *10/6/4*. The Optimal and Fail-Safe default settings are *11/7/3*.

Speculative Leadoff Timing

When set to *Disabled*, the DRAM controller read request is presented before the final memory target is decoded by the MTXC. This results in a 1 hclk pull-in for all read leadoff latencies. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

Memory Address Drive Strength

This option controls the strength of the output buffers driving the MA, MAA, SRAS#, SCAS#, MWE# and CKE pins. The settings for this option are 10mA/10mA, 10mA/16mA, 16mA/10mA or 16mA/ 16mA. The Optimal and Fail-Safe default settings are 10mA/10mA.

Enhanced Paging Disable

When set to *Enabled*, the MTXC will keep the page open until a page/row miss. When set to *Disabled*, the MTXC will use additional information to keep the DRAM page open when host may be "right back". The Optimal and Fail-Safe default settings are *Enabled*.

DRAM Refresh RAS Cycles (HCLK's)

This controls the number of clocks RAS# is asserted for refresh cycles. The settings for this option are 5 or 4. The Optimal and Fail-Safe default settings are 5.

DRAM Refresh Rate

To ensure that the data stored in the DRAM will not get lost, the bit cells containing the charges must be periodically recharged to a good level. This process is called DRAM refresh. This feature enables the user to select the DRAM refresh time interval. The settings for this option are 15.6 us, 31.2 us, 64.4 us, 125 us or 256 us. The Optimal and Fail-Safe default settings are 15.6 us.

Suspend Refresh Type

The settings for this option are *CBR* or *Self*. The Optimal and Fail-Safe default settings are *CBR*. When set to *CBR*, the CBR refresh mode is selected during the suspend period. If set to *Self*, self refresh mode is selected for refreshing the DRAMs during the suspend period.

Memory Hole

This option allows a memory hole to be specified for either the 512-640KB region or the 15-16MB region. The settings for this option are *Disabled*, *512-640KB*, *15-16MB* or *14-16MB*. The Optimal and Fail-Safe default settings are *Disabled*.

8 bit I/O Recovery Time (Sysclk)

This option sets the 8 bit recovery time in the chipset. This option increases the delay between back-to-back I/O instructions. The settings for this option are *Disabled*, 8 Sysclk, 1 Sysclk, 2 Sysclk, 3 Sysclk, 4 Sysclk, 5 Sysclk, 6 Sysclk or 7 Sysclk. The Optimal and Fail-Safe default settings are *Disabled*.

16 bit I/O Recovery Time (SyscIk)

This option sets the 16 bit recovery time in the chipset. This option increases the delay between back-to-back I/O instructions. The settings for this option are *Disabled*, *1 Sysclk*, *2 Sysclk*, *3 Sysclk* and *4 Sysclk*. The Optimal and Fail-Safe default settings are *Disabled*.

2-1-4 Power Management Setup

Power Supply Type

This option is for P5MMS98 and P5MMS2 only. The settings are *AT* or *ATX*. The Optimal and Fail-Safe default settings are *AT*.

Power Management/APM

Set this option to *Enabled* to enable the Intel 430TX power management features and APM (Advanced Power Management). The settings are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

Power Button Function

The settings are *Suspend* or *On/Off*. If *Suspend* is selected, the system is in SoftOff state. This means that only the PM (Power Manager) is on. The system is resumed by hardware wake-up. If *On/Off* is selected, the system power is totally on or off, just like a normal power supply. The Optimal and Fail-Safe default settings are *On/Off*.

Instant-On Support

Set this option to *Enabled* to allow the computer to go to full power on mode when leaving a power-conserving state. The settings are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

Green PC Monitor Power State

This option specifies the power state that the green PC-compliant video monitor enters when AMIBIOS places it in a power savings state after the specified period of display inactivity has expired. The settings are *Off, Standby,* or *Suspend.* The Optimal and Fail-Safe default settings are *Standby.*

Video Power Down Mode

This option specifies the power conserving state that the VESA VGA video subsystem enters after the specified period of display inactivity has expired. The settings are *Disabled*, *Standby*, or *Suspend*. The Optimal and Fail-Safe default settings are *Disabled*.

Hard Disk Power Down Mode

This option specifies the power conserving state that the hard disk drive enters after the specified period of hard drive inactivity has expired. The settings are *Disabled*, *Standby*, or *Suspend*. The Optimal and Fail-Safe default settings are *Disabled*.

Hard Disk Timeout (Minute)

This option specifies the length of a period of hard disk drive inactivity. When this length of time expires, the computer enters powerconserving state specified in the Hard Disk Power Down Mode option. The settings are *Disabled* and *1 Min through 15 Min in 1 minute intervals*. The Optimal and Fail-Safe default settings are *Disabled*.

Standby/Suspend Timer Unit

This allows you to set the standby time out and suspend time out timer unit. The settings are 32 secs, 4 msec, 4 min or 4 sec. The Optimal and Fail-Safe default settings are 4 min.

Standby Timeout (Minute)

This option specifies the length of a period of system inactivity while in full power on state. When this length of time expires, the computer enters standby power state. The settings are *Disabled* and *4 minute intervals*. The Optimal and Fail-Safe default settings are *Disabled*.

Suspend Timeout (Minute)

This option specifies the length of a period of system inactivity while in standby state. When this length of time expires, the computer enters suspend power state. The settings are *Disabled* and *4 minute intervals*. The Optimal and Fail-Safe default settings are *Disabled*.

Slow Clock Ratio

The value of the slow clock ratio indicates the percentage of time the STPCLK# signal is asserted while in the thermal throttle mode. The settings are 0-12.5%, 12.5-25%, 25-37.5%, 37.5%-50%, 50%-62.5%, 62.5-75%, and 75%-87.5%. The Optimal and Fail-Safe default settings are 50%-62.5%.

Display Activity

This option specifies if AMIBIOS is to monitor display activity for power conservation purposes. When this option is set to *Monitor* and there is no display activity for the length of time specified in the Standby Timeout (Minute) option, the computer enters a power savings state. The settings are *Monitor* or *Ignore*. The Optimal and Fail-Safe default settings are *Ignore*. SUPER P5MMA98/P5MMS98/P5MMA2/P5MMS2 User's Manual

Device 6 (Serial port 1) Device 7 (Serial port 2) Device 8 (Parallel port) Device 5 (Floppy disk) Device 0 (Primary Master IDE) Device 1 (Primary Slave IDE) Device 2 (Secondary Master IDE) Device 3 (Secondary Slave IDE)

These options are for event monitoring. The settings for each of these options are *Monitor* or *Ignore*. The Optimal default setting for all devices is *Ignore*. The Fail-Safe default setting is *Ignore* except for Device 6.

2-1-5 PCI/PnP Setup

Plug and Play-Aware OS

The settings for this option are Yes or No. The Optimal and Fail-Safe default settings are No. Set this option to Yes if the operating system in the computer is aware of and follows the Plug and Play specification. AMIBIOS only detects and enables PnP ISA adapter cards that are required for system boot. Currently, only Windows 95' is PnP-Aware. Set this option to No if the operating system (such as DOS, OS/2, Windows 3.x) does not use PnP. You must set this option correctly. Otherwise, PnP-aware adapter cards installed in the computer will not be configured properly. This option can be safely set to No in Windows 95'.

PCI Latency Timer (PCI Clocks)

This option specifies the latency timings in PCI clocks for all PCI devices. The settings are 32, 64, 96, 128, 160, 192, 224, or 248. The Optimal and Fail-Safe default settings are 64.

PCI VGA Palette Snoop

The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*. When set to *Enabled*, multiple VGA devices operating on different buses can handle data from the CPU on each set of palette registers on every video device. Bit 5 of the command register in the PCI device configuration space is the VGA Palette Snoop bit (0 is disabled). For example: if there are two VGA devices in the computer (one PCI and one ISA) and this option is disabled, data read and written by the CPU is only directed to the PCI VGA device's palette registers. If enabled, data read and written by the CPU is directed to both the PCI VGA device's palette registers and the ISA VGA palette registers. This will permit the palette registers of both devices to be identical. This option must be set to *Enabled* if any ISA adapter card installed in the system requires VGA palette snooping.

PCI IDE Busmaster

Set this option to *Enabled* to specify that the IDE controller on the PCI local bus includes a bus mastering capability. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

Offboard PCI IDE Card

This option specifies if an offboard PCI IDE controller adapter card is installed in the computer. The PCI expansion slot on the motherboard where the offboard PCI IDE controller is installed must be specified. If an offboard PCI IDE controller is used, the onboard IDE controller is automatically disabled. The settings are *Auto* (AMIBIOS automatically determines where the offboard PCI IDE controller adapter card is installed), *Slot 1, Slot 2, Slot 3, Slot 4, Slot 5,* or *Slot 6.* The Optimal and Fail-Safe default settings are *Auto.* This option forces IRQ14 and IRQ15 to a PCI slot on the PCI local bus. This is necessary to support non-compliant ISA IDE controller adapter cards. If an offboard PCI IDE controller adapter card is installed in the computer, you must also set the Offboard PCI IDE Primary IRQ and Offboard PCI IDE Secondary IRQ options. SUPER P5MMA98/P5MMS98/P5MMA2/P5MMS2 User's Manual

Offboard PCI IDE Primary IRQ Offboard PCI IDE Secondary IRQ

These options specify the PCI interrupt used by the primary (or secondary) IDE channel on the offboard PCI IDE controller. The settings are *Disabled*, *Hardwired*, *INTA*, *INTB*, *INTC*, or *INTD*. The Optimal and Fail-Safe default settings are *Disabled*.

PCI Slot 1 IRQ Priority PCI Slot 2 IRQ Priority PCI Slot 3 IRQ Priority PCI Slot 4 IRQ Priority

The settings are Auto, 3, 4, 5, 7, 9, 10, 11, 12, 14 or 15. The Optimal and Fail-Safe default settings are Auto.

DMA Channel 0 DMA Channel 1 DMA Channel 3 DMA Channel 5 DMA Channel 6 DMA Channel 7

The settings are *PnP* or *ISA/EISA*. The Optimal and Fail-Safe default settings are *PnP*.

IRQ3 IRQ4 IRQ5 IRQ7 IRQ9 IRQ10 IRQ11 IRQ12 IRQ14 IRQ15 These options specify which bus the specified IRQ line is used on and allow you to reserve IRQs for legacy ISA adapter cards. If more IRQs must be removed from the pool, the end user can use these options to reserve the IRQ by assigning an ISA/EISA setting to it. Onboard I/O is configured by AMIBIOS. All IRQs used by onboard I/ O are configured as PCI/PnP.

IRQ14 and 15 will not be available if the onboard PCI IDE is enabled. If all IRQs are set to ISA/EISA and IRQ14 and 15 are allocated to the onboard PCI IDE, IRQ 9 will still be available for PCI and PnP devices. This is because at least one IRQ must be available for PCI and PnP devices.

The settings are *ISA/EISA* or *PCI/PnP*. The Optimal and Fail-Safe default settings are *PCI/PnP*, except for IRQ 12.

Reserved Memory Size

This option specifies the size of the memory area reserved for legacy ISA adapter cards. The settings are *Disabled*, *16K*, *32K*, or *64K*. The Optimal and Fail-Safe default settings are *Disabled*.

Reserved Memory Address

This option specifies the beginning address (in hex) of the reserved memory area. The specified ROM memory area is reserved for use by legacy ISA adapter cards. The settings are *C0000*, *C4000*, *C8000*, *CC000*, *D0000*, *D4000*, *D8000*, or *DC000*. The Optimal and Fail-Safe default settings are *C8000*.

2-1-6 Peripheral Setup

OnBoard FDC

This option enables the FDC (Floppy Drive Controller) on the motherboard. The settings are *Auto* (AMIBIOS automatically determines if the floppy controller should be enabled), *Enabled*, or *Disabled*. The Optimal and Fail-Safe default settings are *Auto*.

OnBoard Serial Port A

This option specifies the base I/O port address of serial port 1. The settings are *Auto* (AMIBIOS automatically determines the correct base I/O port address), *Disabled*, *3F8h*, *2F8h*, *2E8h*, or *3E8h*. The Optimal and Fail-Safe default settings are *Auto*.

OnBoard Serial Port B

This option specifies the base I/O port address of serial port 2. The settings are *Auto* (AMIBIOS automatically determines the correct base I/O port address), *Disabled*, *3F8h*, *2F8h*, *2E8h*, or *3E8h*. The Optimal and Fail-Safe default settings are *Auto*.

IR Port Support

Use this feature to enable or disable support for infrared. The settings for this option are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

IR Mode Select

The infrared functions provide a point-to-point (or multipoint-tomultipoint) wireless communications. They support several infrared protocols including *SIR*, *ASKIR*, *FIR*, or *CIR*. The Optimal and Fail-Safe default settings are *SIR*.

IR Base Address Select

Use this feature to select the base address for the infrared port. The settings are *3E0*, *2EO*, *3E8*, or *2E8*. The Optimal and Fail-Safe default settings are *2E8*.

IR IRQ Select

Use this feature to select the IRQ for the infrared port. The settings are 3, 4, 10, or 11. The Optimal and Fail-Safe default settings are 10.

IR DMA Select

Use this feature to select the DMA mode for the infrared port. The settings are *Disabled*, *0*, *1*, or *3*. The Optimal and Fail-Safe default settings are *Disabled*.

OnBoard Parallel Port

This option specifies the base I/O port address of the parallel port on the motherboard. The settings are *Auto* (AMIBIOS automatically determines the correct base I/O port address), *Disabled*, *378h*, *278h*, or *3BCh*. The Optimal and Fail-Safe default settings are *Auto*.

Parallel Port Mode

This option specifies the parallel port mode. The settings are *Nor-mal*, *Bi-Dir*, *EPP* or *ECP*. The Optimal and Fail-Safe default settings are *Bi-Dir*. When set to *Normal*, the normal parallel port mode is used. Use *Bi-Dir* to support bidirectional transfers. Use *ECP* (Extended Capabilities Port) to achieve data transfer rates of up to 2.5Mbps. ECP uses the DMA protocol and provides symmetric bidirectional communication.

EPP Version

The settings are 1.7 or 1.9. The Optimal and Fail-Safe default settings are N/A.

Parallel Port IRQ

This option specifies the parallel port IRQ. The settings are *Auto*, 5 or 7. The Optimal and Fail-Safe default settings are *Auto*.

Parallel Port DMA Channel

This option is only available if the settting of the parallel port mode option is ECP. The settings are *None*, *0* (DMA channel 0), *1* (DMA channel 1), or *3* (DMA channel 3). The Optimal and Fail-Safe default settings are N/A.

OnBoard IDE

This option specifies the onboard IDE controller channels to be used. The settings are *Disabled*, *Primary*, *Secondary*, or *Both*. The Optimal and Fail-Safe default settings are *Both*.

Remote Power On

Microsoft's Memphis OS supports this feature which can wake-up the system from SoftOff state through devices (such as an external modem) that are connected to COM1 or COM2. The settings are *Disabled* or *Enabled*. The Optimal and Fail-Safe default settings re *Disabled*.

CPU Current Temperature

The current CPU temperature is displayed in this option.

CPU Overheat Warning Temperature

Use this option to set the CPU overheat warning temperature. The settings are $45 \circ C$ through $75 \circ C$ in $1 \circ C$ intervals. The Optimal and Fail-Safe default settings are $55 \circ C$.

CPU Overheat Clock Down

The CPU internal clock will slow down to the specified frequency when it is overheated.

```
LM78 In0 (CPU VCore)
LM78 In1 (CPU VIO)
LM78 In2 (+3.3V)
LM78 In3 (+5V)
LM78 In4 (+12V)
LM78 In5 (-12V)
LM78 In6 (-5V)
LM78 Fan1 (CPU)
LM78 Fan2 (Thermal)
LM78 Fan3 (Chassis)
```

The above features are for the on-board National Semiconductor's LM 78 System Hardware Monitor used for PC health monitoring. The motherboards with LM 78 have seven on-board voltage monitors for the CPU core, CPU I/O, +3.3V, +5V, -5V, +12V, and -12V, and three fan status monitors.

2-2 Security Setup

2-2-1 Supervisor User

The system can be configured so that all users must enter a password every time the system boots or when the WINBIOS setup is executed. You can set either a Supervisor password or a User password. If you do not want to use a password, just press <Enter> when the password prompt appears.

The password check option is enabled in the Advanced Setup by choosing either *Always* or *Setup*. The password is stored in CMOS RAM. You can enter a password by typing the password on the keyboard, selecting each letter via the mouse, or selecting each letter via the pen stylus. Pen access must be customized for each specific hardware platform.

When you select Supervisor or User, AMIBIOS prompts for a password. You must set the Supervisor password before you can set the User password. Enter a 1-6 character password. The password does not appear on the screen when typed. Retype the new password as prompted and press <Enter>. Make sure you write it down. If you forget it, you must drain CMOS RAM and reconfigure the system.

2-2-2 Anti-Virus

When this icon is selected, AMIBIOS issues a warning when any program (or virus) issues a disk format command or attempts to write to the boot sector of the hard disk drive. The settings are *Enabled* or *Disabled*. The Optimal and Fail-Safe default settings are *Disabled*.

2-3 Utility Setup

2-3-1 Detect IDE

Use this icon to let the BIOS autodetect the IDE hard drive.

2-3-2 Language

The Optimal and Fail-Safe default settings for this option are *English*.

2-4 Default Setting

Every option in WinBIOS Setup contains two default settings: a Fail-Safe default, and an Optimal default.

2-4-1 Optimal Default

The Optimal default settings provide optimum performance settings for all devices and system features.

2-4-2 Fail-Safe Default

The Fail-Safe default settings consist of the safest set of parameters. Use them if the system is behaving erratically. They should always work but do not provide optimal system performance characteristics. SUPER P5MMA98/P5MMS98/P5MMA2/P5MMS2 User's Manual

Appendix A Hard Disk Error Messages

The first group of errors listed below may appear during the initialization process, before anything else happens.

- No Hard Disk Installed The program could not find a hard disk drive installed on the system. This message appears if there is no hard disk on the system and you have chosen to run the Hard Disk Utility.
- FATAL ERROR Bad Hard Disk The program is not getting a response from the hard disk, or the hard disk is not repairable. Check all cable and power connections to the hard disk.
- Hard Disk Controller Failure The program is getting an error response from the reset command sent to the hard disk controller. Check to see that the controller is seated properly in the bus slot.
- C: (D:) Hard Disk Failure The hard disk drive (C or D) is not responding to commands sent to it by the program. Check power and cable connections to the hard disk.

SUPER P5MMA98/P5MMS98/P5MMA2/P5MMS2 User's Manual

NOTE

The errors listed below may appear during operation.

- Undefined Error Command Aborted An error condition has occurred which the program cannot identify.
- Address Mark Not Found The address mark (initial address) on the hard disk could not be found.
- Requested Sector Not Found The sector currently requested on the hard disk could not be found.
- Reset Failed The program issued a reset command to the hard disk, but this command did not properly reset the hard disk.
- 9. Drive Parameter Activity Failed The program has sent a reset command to the controller, followed by the drive parameters. Using the parameters sent to it, the controller is not getting a response from the hard disk drive. Check to see if the drive type selected in the 'Standard CMOS Setup' is correct for the disk drive being used.
- Bad Sector Flag Detected The program has tried to perform an operation on a sector which has been flagged (i.e., marked as "bad").
- Bad ECC on Disk Read When the program attempts to write to the disk, it also calculates an ECC (Error Correction Code) value for the data being written. This ECC value is written to the drive and then read back. If the value read back is different from the one calculated, then, this error will occur.

- 12. ECC Corrected Data Error The ECC value (explained above) read from the disk is not the same value which was written to the disk; therefore, the program assumes that the data is not correct. It, then, attempts to correct the data, but the ECC value is not corrected. In this situation, this message appears.
- Controller Has Failed The program has issued a diagnostic command to the controller, which has failed; therefore, the controller has failed as well.
- Seek Operation Failed The program has issued a seek command to the drive and this operation has failed. A seek operation is the act of finding a particular sector on the hard disk.
- 15. Attachment Failed to Respond No response has been received from the hard disk drive. This message appears if an operation has already begun and the hard disk does not respond, when it has responded earlier.
- 16. Drive Not Ready The program is trying to perform an operation on the hard disk drive, and it has waited beyond a preset specified time limit. This situation is known as "timeout."
- 17. Write Fault on Selected Drive A 'Write Fault' has occurred during the write operation on the hard disk.
Appendix B BIOS Hard Disk Drive Types

			Write Precompensation	Landing Zone	Sectors	Size
1	306	4	128	305	17	10 MB
2	615	4	300	615	17	20 MB
3	615	6	300	615	17	31 MB
4	940	8	512	940	17	62 MB
5	940	6	512	940	17	47 MB
6	615	4	65535	615	17	20 MB
7	462	8	256	511	17	31 MB
8	733	5	65535	733	17	30 MB
9	900	15	65535	901	17	112 MB
10	820	3	65535	820	17	20 MB
11	855	5	65535	855	17	35 MB
12	855	7	65535	855	17	50 MB
13	306	8	128	319	17	20 MB
14	733	7	65535	733	17	43 MB
16	612	4	0	663	17	20 MB
17	977	5	300	977	17	41 MB
18	977	7	65535	977	17	57 MB
19	1024	7	512	1023	17	60 MB
20	733	5	300	732	17	30 MB
21	733	7	300	732	17	43 MB
22	733	5	300	733	17	30 MB
23	306	4	0	336	17	10 MB
24	925	7	0	925	17	54 MB
25	925	9	65535	925	17	69 MB
26	754	7	754	754	17	44 MB
27	754	11	65535	754	17	69 MB
28	699	7	256	699	17	41 MB
29	823	10	65535	823	17	68 MB
30	918	7	918	918	17	53 MB
31	1024	11	65535	1024	17	94 MB
32	1024	15	65535	1024	17	128 MB
33	1024	5	1024	1024	17	43 MB
34	612	2	128	612	17	10 MB
35	1024	9	65535	1024	17	77 MB
36	1024	8	512	1024	17	68 MB

Table B-1. AMI BIOS Hard Disk Drive Types

Туре	Cylinders	Heads	Write Precompensation	Landing Zone	Sectors	Size
37	615	8	128	615	17	41 MB
38	987	3	987	987	17	25 MB
39	987	7	987	987	17	57 MB
40	820	6	820	820	17	41 MB
41	977	5	977	977	17	41 MB
42	981	5	981	981	17	41 MB
43	830	7	512	831	17	48 MB
44	830	10	65535	830	17	69 MB
45	917	15	65535	918	17	114 MB
46	1224	15	65535	1223	17	152 MB
47	ENTE	RPARAM	IETERS PROVIDED WIT	[HHARD DR	IVE	

Table B-1. AMI BIOS Hard Disk Drive Types (Continued)

Appendix C BIOS Error Beep Codes

During the POST (Power-On Self-Test) routines, which are performed each time the system is powered on, errors may occur.

Non-fatal errors are those which, in most cases, allow the system to continue the boot-up process. The error messages normally appear on the screen. See Appendix E for BIOS Error Messages.

Fatal errors are those which will not allow the system to continue the boot-up procedure. If a fatal error occurs, you should consult with your system manufacturer for possible repairs.

These fatal errors are usually communicated through a series of audible beeps. The numbers on the fatal error list below correspond to the number of beeps for the corresponding error. All errors listed, with the exception of #8, are fatal errors.

Beeps	Error message	Description
1	Refresh Failure	The memory refresh circuitry on the motherboard is faulty.
2	Parity Error	A parity error was detected in the base memory (the first 64 KB block) of the system.
3	Base 64 KB Memory Failure	A memory failure occurred within the first 64 KB of memory.
4	Timer Not Operational	A memory failure was detected in the first 64 KB of memory, or Timer 1 is not functioning.
5	Processor Error	The CPU on the system board generated an error.
6	8042 - Gate A20 Failure	The keyboard controller (8042) contains the Gate A20 switch which allows the CPU to operate in virtual mode. This error means that the BIOS cannot switch the CPU into protected mode.
7	Processor Exception Interrupt Error	The CPU on the motherboard generated an exception interrupt.
8	Display Memory Read/Write Error	The system video adapter is either missing or its memory is faulty. <i>Please Note:</i> This is not a fatal error.
9	ROM Checksum Error	The ROM checksum value does not match the value encoded in the BIOS.
10	CMOS Shutdown Register Read/Write Error	The shutdown register for CMOS memory has failed.
11	Cache memory bad - do not enable cache	The cache memory test failed. Cache memory is disabled. <i>Do not press</i> < <i>Ctrl>+<alt>+<shift> and <+> to</shift></alt></i> <i>enable cache memory.</i>

Appendix D

AMI BIOS POST Diagnostic Error Messages

This section describes the power-on self-tests (POST) port 80 codes for the AMI BIOS.

- 03 NMI is Disabled Checking soft reset and power-on next.
- 05 Soft reset/power-on determined. Going to disable cache (i.e., disable shadow RAM/cache, if any).
- 06 Post code to be uncompressed. CPU init and CPU data area init to be done next.
- 07 Post code is uncompressed. CPU init and CPU data area init to be done next.
- 08 CPU and CPU data area init done. CMOS checksum calculation to be done next.
- 09 The CMOS checksum calculation is done and the CMOS RAM diagnostic byte has been written. CMOS RAM initialization is next if the *Initialize CMOS RAM At Every Boot* option is set.
- 0A CMOS RAM is initialize. The CMOS RAM status register will be initialized for Date and Time next.
- OB The CMOS RAM status register has been initialized. Any initialization before the keyboard BAT test will be done next.

Check Point Description

- 0C The keyboard controller I/B is free. Issuing the BAT command to the keyboard controller next.
- 0D The BAT command was issued to the keyboard controller. Verifying the BAT command next.
- 0E The keyboard controller BAT result has been verified. Any initialization after the keyboard controller BAT command will be done next.
- 0F Initialization after the keyboard controller BAT command is done. The keyboard command byte will be written next.
- 10 The keyboard controller command byte has been written. Issuing the keyboard controller pins 23 and 24 blocking and unblocking command next.
- 11 Keyboard controller pins 23 and 24 have been blocked and unblocked. See if the <Ins> key has been pressed during power-on next.
- 12 Checked if the <Ins> key was pressed during poweron. Disabling the DMA and Interrupt controllers.
- 13 DMA controllers 1 and 2 and interrupt controllers 1 and 2 have been disabled. The video display is disabled and port B is initialized. Initializing the chipset and doing automatic memory detection next.
- 15 Chipset initialization/auto memory detection over. Next, 8254 timer test about to start.
- 19 The 8254 timer test has completed. Starting the memory refresh test.

Check Point Description

- 1A Memory Refresh line has been toggled. Going to check 15 microseconds ON/OFF time.
- 20 Memory Refresh period 30 microsecond test completed. Base 64 KB memory test and address line test about to start.
- 23 Base 64 KB sequential data R/W test passed. Any setup before Interrupt vector initialize about to start.
- 24 Setup required before vector initialization completed. Interrupt vector initialization about to begin.
- 25 Interrupt vector initialization done. Going to read I/O port of 8042 for turbo switch (if any).
- 26 Input port of 8042 is read. Going to initialize global data for turbo switch.
- 27 Global data initialization is over. Any initialization before setting the video mode to be done next.
- 28 Initialization before setting the video mode has been completed. Going for monochrome/color mode setting.
- 2A Different BUSes init (system, static, output devices) to start if present.
- 2B About to give control for any setup required before optional video ROM check.
- 2C Processing before video ROM control is done. About to look for optional video ROM and give control.

2D	Optional video ROM control is done. About to give con- trol to do any processing after video ROM returns control to post.
2E	Return from processing after the video ROM control. If EGA/VGA not found, then do display memory R/W test.
2F	EGA/VGA not found. Display memory R/W test about to begin.
30	Display memory R/W test passed. Looking for the re- trace checking.
31	Display memory R/W test or retrace checking failed. About to do alternate Display memory R/W test.

- 32 Alternate Display memory R/W test passed. About to look for the alternate display retrace checking.
- 34 Video display checking over. Display mode to be set next.
- 37 Display mode set. Going to display the power-on message.
- 38 Different BUSes init (input, IPL, general devices) to start if present.
- 39 Display different BUSes initialization error messages.
- 3A New cursor position read and saved. Going to display the Hit message next.
- 3B "Hit " message is displayed. Virtual mode memory test about to start.
- 40 Preparing the descriptor tables next.
- 42 Descriptor tables prepared. Going to enter in virtual mode for memory test.

43	Entered in the virtual mode.	Going to enable interrupts
	for diagnostics mode.	

- 44 Interrupts enabled (if diagnostics switch is on). Going to initialize data to check memory remap at 0:0.
- 45 Data initialized. Going to check for memory remap at 0:0 and find the total system memory size.
- 46 Memory remap test done. Memory size calculation over. About to go for writing patterns to test memory.
- 47 Pattern to be tested written in extended memory. Going to write patterns in base 640 KB memory.
- 48 Patterns written in base memory. Going to find out amount of memory below 1 MB memory.
- 49 Amount of memory below 1 MB found and verified. Going to find out amount of memory above 1 MB memory.
- 4B Amount of memory above 1 MB found and verified. Checking for soft reset and clearing the memory below 1 MB for a soft reset. (If at power on, go to checkpoint 4E).
- 4C Memory below 1 MB cleared. (SOFT RESET.) Going to clear memory above it.
- 4D Memory above 1 MB cleared. (SOFT RESET.) Going to save the memory size. Going to checkpoint 52 next.
- 4E Memory test started. (NO SOFT RESET.) About to display the first 64 KB memory test.
- 4F Memory size display started. This will be updated during memory test. Going for sequential and random memory test.

50	Memory test below 1 MB completed.	Going to adjust
	memory size for relocation/shadow.	

- 51 Memory size adjusted due to relocation/shadow. Memory test above 1 MB to follow.
- 52 Memory test above 1 MB completed. Saving the memory size information.
- 53 CPU registers are saved including memory size. Going to enter into real mode.
- 54 Shutdown successful, CPU in real mode. Going to disable Gate A20 address line.
- 57 The Gate A20 address line is disabled. Adjusting the memory size depending the memory relocation and/or shadowing parameters.
- 58 The memory size has been adjusted for memory relocation and/or shadowing. Clearing the Hit message next.
- 59 "Hit " message cleared. "WAIT..." message displayed. About to start DMA and interrupt controller test.
- 60 DMA page register test passed. About to verify from display memory.
- 62 DMA #1 base register test passed. About to go for DMA #2 base register test.
- 65 DMA #2 base register test passed. Programming DMA controllers 1 and 2 next.

<u>Check Point</u>	Description
66	DMA unit 1 and 2 programming over. About to initialize 8259 interrupt controller.
67	8259 initialization over. About to start keyboard test.
7F	Extended NMI sources enabling is in progress.
80	Keyboard test started. Clearing output buffer, checking for stuck key. About to issue keyboard reset command.
81	Keyboard reset error/stuck key found. About to issue keyboard controller interface test command.
82	Keyboard controller interface test over. About to write command byte and initialize circular buffer.
83	Command byte written. Global data initialization done. About to check for lock-key.
84	Lock-key checking over. About to check for memory size mismatch with CMOS.
85	Memory size check done. About to display soft error and check for password or bypass setup.
86	Password checked. About to do programming before setup.
87	Programming before setup completed. Going to CMOS setup program.
88	Returned from CMOS setup program and screen is cleared. About to do programming after setup.
89	Programming after setup completed. Going to display power-on screen message.
8B	First screen message displayed. "WAIT" message is also displayed. Shadowing of the system and video BIOS will be done next.

8C	Main and Video BIOS shadow successful. Setup op- tions programming after CMOS setup about to start.
8D	Setup options are programmed. The mouse check and initialization will be done next.
8E	The mouse check and initialization are done. Going for hard disk reset.
8F	The hard disk reset is complete. About to go for floppy check.
91	Floppy setup is over. Test for hard disk presence to be done.
94	Hard disk setup completes. About to set the base and extended memory sizes.
96	Memory size adjusted due to mouse support, hard disk type-47. Going to do any initialization before C8000 optional ROM control.
97	Any initialization before C8000 optional control is over. Checking the C8000 adaptor ROM, then passing control to it next.
98	C8000 adaptor ROM has passed control to POST. Go- ing to do any required processing after C8000 adaptor ROM returns control next.
99	Any initialization required after optional ROM test over. Going to set up timer data area and printer base ad- dress.
9A	Return after setting timer and printer base address. Going to set the RS-232 base address.
9B	Returned after RS-232 base address. Going to do any initialization before coprocessor test.

Check Point Description 9C Required initialization before coprocessor test is over. Going to initialize the coprocessor next. 9D Coprocessor initialized. Going to do any initialization after coprocessor test. 9E Initialization after coprocessor test is completed. Going to check extended keyboard, keyboard ID and num-lock. 9F Extended keyboard check, ID flag set, num-lock on/off is done. Keyboard ID command to be issued. A0 Keyboard ID command is issued. Keyboard ID flag to be reset. Keyboard ID flag reset. Cache memory test to follow. A1 A2 Cache memory test over. Going to display any soft errors. A3 Soft error display complete. Going to set the keyboard typematic rate. A4 Keyboard typematic rate set. Going to program memory wait states. A5 Memory wait states programming over. Screen to be cleared next. Going to enable parity and NMI. A7 NMI and parity enabled. Going to do any initialization required before giving control to optional ROM at E0000. A8 Initialization before E000 ROM control over. E000 ROM to get control next. Returned from E000 ROM control. Going to do any A9 initialization required after E000 optional ROM control.

Check Point Description

- AA Initialization after E000 optional ROM control is over. Going to display the system configuration.
- B0 The system configuration is displayed. Uncompressing the Setup code for hotkey setup next, if required.
- B1 The setup code for hotkey has been uncompressed. Copying any required code to a specific area.
- 00 The code has been copied to a specific area. Going to give control to INT 19h boot loader.

Appendix E BIOS Non-Fatal Error Messages

If a non-fatal error occurs during the POST routines performed each time the system is powered on, the error message will appear on the screen in the following format:

```
ERROR Message Line 1
ERROR Message Line 2
Press <F1> to RESUME
```

Note the error message and press the $\langle F1 \rangle$ key to continue with the boot up sequence.

NOTE

If the "Wait for <F1> If Any Error" option in the Advanced CMOS Setup portion of the BIOS SETUP PROGRAM has been set to "disabled," the <FI> prompt will not appear on the third line.

For most of the error messages, there is no ERROR Message Line 2. Generally, for those messages containing a line 2 ERROR Message the text will be "RUN SETUP UTILITY." Pressing the <F1> key will invoke the BIOS SETUP PROGRAM.

A description of the error messages appears below.

- CH-2 Timer Error Most PC AT[™] standard system boards include two timers. An error with timer #1 is a fatal error, explained in Appendix C. If an error occurs with timer #2, this error message appears.
- INTR #1 Error The interrupt channel #1 has failed the POST routine.

- 3. **INTR #2 Error** The interrupt channel #2 has failed the POST routine.
- CMOS Battery State Low There is a battery in your system which is used for storing the CMOS values. This battery appears to be low in power and needs to be replaced.
- 5. CMOS Checksum Failure After the CMOS values are saved, a checksum value is generated to provide for error checking. If the previous value is different from the value currently read, this error message appears. To correct this error, you should run BIOS SETUP Program.
- CMOS System Options Not Set The values stored in the CMOS are either corrupt or nonexistent. Run the BIOS SETUP Program to correct this error.
- CMOS Display Type Mismatch The type of video stored in CMOS does not match the type detected by the BIOS. Run the BIOS SETUP Program to correct this error.
- 8. Display Switch Not Proper Some systems require that a video switch on the motherboard be set to either color or monochrome, depending upon the type of video you are using. To correct this situation, set the switch properly. (Remember to shut down the system first.)
- Keyboard is Locked...Unlocked It The keyboard lock on the system is engaged. The system must be unlocked to continue the boot-up procedure.

- 10. Keyboard Error The BIOS has encountered a timing problem with the keyboard. Make sure you have an AMI keyboard BIOS installed in your system. You may also set the 'Keyboard' option in the BIOS SETUP Program, Standard CMOS Setup to "Not Installed," which will cause the BIOS to skip the keyboard POST routines.
- 11. **KB/Interface Error** The BIOS has found an error with the keyboard connector on the system board.
- 12. CMOS Memory Size Mismatch If the BIOS finds the amount of memory on your system board to be different from the amount stored in CMOS, this error message is generated. Run the BIOS SETUP Program to correct this error.
- FDD Controller Failure The BIOS is not able to communicate with the floppy disk drive controller. Check all appropriate connections after the system is powered off.
- HDD Controller Failure The BIOS is not able to communicate with the hard disk drive controller. Check all appropriate connections after the system is powered down.
- 15. C: Drive Error The BIOS is not receiving any response from hard disk drive C. It may be necessary to run the Hard Disk Utility to correct this problem. Also, check the type of hard disk selected in the Standard CMOS Setup of the BIOS SETUP Program to see if the correct hard disk drive has been selected.
- 16. **D: Drive Error** The same error has occurred with hard drive D. Follow the procedures in Error #15 to correct the situation.

- C: Drive Failure The BIOS cannot get any response from the hard disk drive C. It may be necessary to replace the hard disk.
- 18. **D: Drive Failure** The same error as #17 has occurred with hard drive D.
- CMOS Time & Date Not Set Run the 'Standard CMOS Setup' of the BIOS SETUP Program to set the date and time of the CMOS.
- 20. Cache Memory Bad, Do Not Enable Cache! The BIOS has found the cache memory of the motherboard to be defective. Consult your system manufacturer to repair this problem.
- 8042 Gate A20 Error The Gate A20 portion of the keyboard controller (8042) has failed to operate correctly. The 8042 chip should be replaced.
- Address Line Short! An error has occurred in the address decoding circuitry of the motherboard.
- 23. **DMA #2 Error** An error has occurred with the second DMA channel on the motherboard.
- 24. **DMA #1 Error** An error has occurred with the first DMA channel on the motherboard.
- 25. **DMA Error** An error has occurred with the DMA controller on the motherboard.
- 26. No ROM BASIC This error occurred when a proper bootable sector cannot be found on either the floppy diskette drive A: or the hard disk drive C:. The BIOS will try at this point to run ROM Basic, and the error message will be generated when the BIOS does not find it.

- 27. **Diskette Boot Failure** The diskette used to bootup in floppy drive A is corrupt, which means you cannot use it to boot-up the system. Use another boot diskette and follow the instructions on the screen.
- 28. **Invalid Boot Diskette** The BIOS can read the diskette in floppy drive A, but it cannot boot-up the system with it. Use another boot diskette and follow the instructions on the screen.
- 29. * On Board Parity Error The BIOS has encountered a parity error with some memory installed on the system board. The message will appear as follows:

ON BOARD PARITY ERROR ADDR (HEX) = (XXXX)

Where XXXX is the address (in hexadecimal) where the error has occurred. "On Board" means that it is part of the memory attached directly to the system board, as opposed to memory installed via an expansion card in an I/O bus slot.

30. * Off Board Parity Error — The BIOS has encountered a parity error with some memory installed in an I/O bus slot. The message will appear as follows:

> OFF BOARD PARITY ERROR ADDR (HEX) = (XXXX)

Where XXXX is the address (in hexadecimal) where the error has occurred. "Off Board" means that it is part of the memory installed via an expansion card in an I/O bus slot, as opposed to memory attached directly to the system board.

- 31. * **Parity Error ????** The BIOS has encountered a parity error with some memory in the system, but it is not able to determine the address of the error.
- * Memory diagnostic software, such as AMIDIAG, can be used to find and correct memory problems.