
1

Fatal1ty 990FX Professional Series

User Manual

Version 1.0

Published June 2011

Copyright©2011 ASRock INC. All rights reserved.

2

Who knew that at age 19, I would be a World Champion PC gamer. When I was 13, I

actually played competitive billiards in professional tournaments and won four or five

games off guys who played at the highest level. I actually thought of making a career

of it, but at that young age situations change rapidly. Because I’ve been blessed with

great hand-eye coordination and a grasp of mathematics (an important element in video

gaming) I gravitated to that activity.

GOING PRO

I started professional gaming in 1999 when I entered the CPL (Cyberathlete Professional

League) tournament in Dallas and won $4,000 for coming in third place. Emerging as one

of the top players in the United States, a company interested in sponsoring me ew me

to Sweden to compete against the top 12 players in the world. I won 18 straight games,

lost none, and took rst place, becoming the number one ranked Quake III player in the

world in the process. Two months later I followed that success by traveling to Dallas

and defending my title as the world’s best Quake III player, winning the $40,000 grand

prize. From there I entered competitions all over the world, including Singapore, Korea,

Germany, Australia, Holland and Brazil in addition to Los Angeles, New York and St.

Louis.

WINNING STREAK

I was excited to showcase my true gaming skills when defending my title as CPL

Champion of the year at the CPL Winter 2001 because I would be competing in a totally

different first person shooter (fps) game, Alien vs. Predator II. I won that competition

and walked away with a new car. The next year I won the same title playing Unreal

Tournament 2003, becoming the only three-time CPL champion of the year. And I did it

playing a different game each year, something no one else has ever done and a feat of

which I am extremely proud.

At QuakeCon 2002, I faced off against my rival ZeRo4 in one of the most highly

anticipated matches of the year, winning in a 14 to (-1) killer victory. Competing at

Quakecon 2004, I became the World’s 1st Doom3 Champion by defeating Daler in a

series of very challenging matches and earning $25,000 for the victory.

Since then Fatal1ty has traveled the globe to compete against the best in the world,

winning prizes and acclaim, including the 2005 CPL World Tour Championship in New

York City for a $150,000 rst place triumph. In August 2007, Johnathan was awarded the

 rst ever Lifetime Achievement Award in the four year history of the eSports-Award for

“showing exceptional sportsmanship, taking part in shaping eSports into what it is today

and for being the prime representative of this young sport. He has become the gurehead

for eSports worldwide”.

Fatal1ty Story

3

LIVIN’ LARGE

Since my rst big tournament wins, I have been a “Professional Cyberathlete”, traveling

the world and livin’ large with lots of International media coverage on outlets such as

MTV, ESPN and a 60 Minutes segment on CBS to name only a few. It's unreal - it's crazy.

I’m living a dream by playing video games for a living. I’ve always been athletic and

took sports like hockey and football very seriously, working out and training hard. This

discipline helps me become a better gamer and my drive to be the best has opened the

doors necessary to become a professional.

A DREAM

Now, another dream is being realized – building the ultimate gaming computer, made

up of the best parts under my own brand. Quality hardware makes a huge difference in

competitions…a couple more frames per second and everything gets really nice. It’s all

about getting the computer processing faster and allowing more uid movement around

the maps.

My vision for Fatal1ty hardware is to allow gamers to focus on the game without worrying

about their equipment, something I’ve preached since I began competing. I don’t want to

worry about my equipment. I want to be there – over and done with - so I can focus on the

game. I want it to be the fastest and most stable computer equipment on the face of the

planet, so quality is what Fatal1ty Brand products represent.

Johnathan “Fatal1ty” Wendel

The Fatal1ty name, Fatal1ty logos and the Fatal1ty likeness are registered trademarks of

Fatal1ty, Inc., and are used under license. © 2011 Fatal1ty, Inc. All rights reserved. All other

trademarks are the property of their respective owners.

4

Copyright Notice:

No part of this manual may be reproduced, transcribed, transmitted, or translated in

any language, in any form or by any means, except duplication of documentation by

the purchaser for backup purpose, without written consent of ASRock Inc.

Products and corporate names appearing in this manual may or may not be regis-

tered trademarks or copyrights of their respective companies, and are used only for

identi cation or explanation and to the owners’ bene t, without intent to infringe.

Disclaimer:

Speci cations and information contained in this manual are furnished for informa-

tional use only and subject to change without notice, and should not be constructed

as a commitment by ASRock. ASRock assumes no responsibility for any errors or

omissions that may appear in this manual.

With respect to the contents of this manual, ASRock does not provide warranty of

any kind, either expressed or implied, including but not limited to the implied warran-

ties or conditions of merchantability or tness for a particular purpose.

In no event shall ASRock, its directors, of cers, employees, or agents be liable for

any indirect, special, incidental, or consequential damages (including damages for

loss of pro ts, loss of business, loss of data, interruption of business and the like),

even if ASRock has been advised of the possibility of such damages arising from

any defect or error in the manual or product.

This device complies with Part 15 of the FCC Rules. Operation is subject to the fol-

lowing two conditions:

(1) this device may not cause harmful interference, and

(2) this device must accept any interference received, including interference that

may cause undesired operation.

CALIFORNIA, USA ONLY

The Lithium battery adopted on this motherboard contains Perchlorate, a toxic

substance controlled in Perchlorate Best Management Practices (BMP) regulations

passed by the California Legislature. When you discard the Lithium battery in Cali-

fornia, USA, please follow the related regulations in advance.

“Perchlorate Material-special handling may apply, see

www.dtsc.ca.gov/hazardouswaste/perchlorate”

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

5

Contents

1. Introduction ... 7

 1.1 Package Contents ... 7

 1.2 Speci cations ... 8

 1.3 Motherboard Layout ... 14

 1.4 I/O Panel .. 15

2. Installation ... 17

 Pre-installation Precautions .. 17

 2.1 CPU Installation ... 18

 2.2 Installation of CPU Fan and Heatsink 18

 2.3 Installation of Memory Modules (DIMM) 19

 2.4 Expansion Slots (PCI and PCI Express Slots) 21

2.5 SLITM and Quad SLITM Operation Guide 22

 2.6 CrossFireXTM, 3-Way CrossFireXTM and Quad CrossFireXTM

 Operation Guide .. 25

 2.7 Surround Display Information .. 30

 2.8 Jumpers Setup ... 31

 2.9 Onboard Headers and Connectors 32

 2.10 Smart Switches .. 38

 2.11 Dr. Debug .. 39

 2.12 Serial ATA3 (SATA3) Hard Disks Installation 43

 2.13 Hot Plug and Hot Swap Functions for SATA3 HDDs 43

 2.14 SATA3 HDD Hot Plug Feature and Operation Operation Guide 44

 2.15 Driver Installation Guide .. 46

 2.16 Installing Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit / XP /

 XP 64-bit With RAID Functions .. 46

 2.16.1 Installing Windows® XP / XP 64-bit With RAID

 Functions ... 46

 2.16.2 Installing Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit

 With RAID Functions ... 47

 2.17 Installing Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit / XP /

 XP 64-bit Without RAID Functions ... 48

 2.17.1 Installing Windows® XP / XP 64-bit Without RAID

 Functions ... 48

 2.17.2 Installing Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit

 Without RAID Functions .. 49

 2.18 Untied Overclocking Technology .. 49

2.19 Teaming Function Operation Guide 50

6

3. UEFI SETUP UTILITY.. 54

 3.1 Introduction .. 54

 3.1.1 UEFI Menu Bar .. 54

 3.1.2 Navigation Keys ... 55

 3.2 Main Screen ... 55

 3.3 OC Tweaker Screen... 56

 3.4 Advanced Screen .. 60

 3.4.1 CPU Con guration ... 61

 3.4.2 North Bridge Con guration .. 62

 3.4.3 South Bridge Con guration ... 63

 3.4.4 Storage Con guration .. 64

 3.4.5 Super IO Con guration .. 66

 3.4.6 ACPI Con guration .. 67

 3.4.7 USB Con guration ... 69

 3.5 Hardware Health Event Monitoring Screen 70

 3.6 Boot Screen ... 71

 3.7 Security Screen ... 72

 3.8 Exit Screen .. 73

4. Software Support ... 74

 4.1 Install Operating System .. 74

 4.2 Support CD Information ... 74

 4.2.1 Running Support CD ... 74

 4.2.2 Drivers Menu ... 74

 4.2.3 Utilities Menu ... 74

 4.2.4 Contact Information ... 74

7

1. Introduction
Thank you for purchasing Fatal1ty 990FX Professional Series motherboard, a reli-

able motherboard produced under ASRock’s consistently stringent quality control. It

delivers excellent performance with robust design conforming to ASRock’s commit-

ment to quality and endurance.

In this manual, chapter 1 and 2 contain introduction of the motherboard and step-

by-step guide to the hardware installation. Chapter 3 and 4 contain the con guration

guide to BIOS setup and information of the Support CD.

 Because the motherboard speci cations and the BIOS software might

be updated, the content of this manual will be subject to change without

notice. In case any modi cations of this manual occur, the updated ver-

sion will be available on ASRock website without further notice. You may

 nd the latest VGA cards and CPU support lists on ASRock website as

well. ASRock website http://www.asrock.com

 If you require technical support related to this motherboard, please visit

our website for speci c information about the model you are using.

www.asrock.com/support/index.asp

1.1 Package Contents

Fatal1ty 990FX Professional Series Motherboard

 (ATX Form Factor: 12.0-in x 9.6-in, 30.5 cm x 24.4 cm)

Fatal1ty 990FX Professional Series Quick Installation Guide

Fatal1ty 990FX Professional Series Support CD

1 x ASRock SLI_Bridge_2S Card

6 x Serial ATA (SATA) Data Cables (Optional)

2 x Serial ATA (SATA) HDD Power Cables (Optional)

1 x 3.5mm Audio Cable (Optional)

1 x I/O Panel Shield

1 x Front USB 3.0 Panel

4 x HDD Screws

6 x Chassis Screws

1 x Rear USB 3.0 Bracket

 ASRock Reminds You...
To get better performance in Windows® 7 / 7 64-bit / VistaTM / VistaTM 64

bit, it is recommended to set the BIOS option in Storage Con guration

to AHCI mode. For the BIOS setup, please refer to the “User Manual” in

our support CD for details.

8

1.2 Specifications

 Platform - ATX Form Factor: 12.0-in x 9.6-in, 30.5 cm x 24.4 cm

 - All Solid Capacitor design (100% Japan-made high-quality

 Conductive Polymer Capacitors)

 CPU - Support for Socket AM3+ processors

 - Support for Socket AM3 processors: AMD PhenomTM II X6 /

 X4 / X3 / X2 (except 920 / 940) / Athlon II X4 / X3 / X2 /

 Sempron processors

 - Supports 8-Core CPU

 - Supports UCC feature (Unlock CPU Core) (see CAUTION 1)

 - Advanced V12 + 2 Power Phase Design

 - Supports CPU up to 220W

 - Supports AMD’s Cool ‘n’ QuietTM Technology

 - FSB 2600 MHz (5.2 GT/s)

 - Supports Untied Overclocking Technology (see CAUTION 2)

 - Supports Hyper-Transport 3.0 (HT 3.0) Technology

 Chipset - Northbridge: AMD 990FX

 - Southbridge: AMD SB950

 Memory - Dual Channel DDR3 Memory Technology (see CAUTION 3)

 - 4 x DDR3 DIMM slots

 - Support DDR3 2100(OC)/1866/1600/1333/1066/800

 non-ECC, un-buffered memory (see CAUTION 4)

 - Max. capacity of system memory: 64GB (see CAUTION 5)

 Expansion Slot - 3 x PCI Express 2.0 x16 slots (PCIE2/PCIE4: x16 mode;

 PCIE5: x4 mode)

 - 2 x PCI Express 2.0 x1 slots

 - 2 x PCI slots

 - Supports AMD® Quad CrossFireXTM, 3-Way CrossFireXTM

 and CrossFireXTM

 - Supports NVIDIA® Quad SLITM and SLITM

 Audio - 7.1 CH HD Audio with Content Protection

 (Realtek ALC892 Audio Codec)

 - Premium Blu-ray audio support

 - Supports THX TruStudioTM

 LAN - PCIE x1 Gigabit LAN 10/100/1000 Mb/s

 - Broadcom BCM57781

 - Supports Wake-On-LAN

 - Supports Energy Ef cient Ethernet 802.3az

 - Supports Dual LAN with Teaming function

 - Supports PXE

9

 Rear Panel I/O I/O Panel

 - 1 x PS/2 Mouse Port

 - 1 x PS/2 Keyboard Port

 - 1 x Coaxial SPDIF Out Port

 - 1 x Optical SPDIF Out Port

 - 5 x Ready-to-Use USB 2.0 Ports

 - 1 x Fatal1ty Mouse Port (USB 2.0)

 - 2 x Ready-to-Use USB 3.0 Ports

 - 2 x eSATA3 Connectors

 - 2 x RJ-45 LAN Ports with LED (ACT/LINK LED and SPEED

 LED)

 - 1 x IEEE 1394 Port

 - 1 x Clear CMOS Switch with LED

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

 Line in/Front Speaker/Microphone (see CAUTION 6)

 SATA3 - 6 x SATA3 6.0 Gb/s connectors, support RAID (RAID 0,

 RAID 1, RAID 0+1, JBOD and RAID 5), NCQ, AHCI and

 "Hot Plug" functions

 USB 3.0 - 2 x Rear USB 3.0 ports by Etron EJ168A, support USB 1.0

 /2.0/3.0 up to 5Gb/s

 - 2 x Front USB 3.0 headers (support 4 USB 3.0 ports) by

 Etron EJ168A, support USB 1.0/2.0/3.0 up to 5Gb/s

 Connector - 6 x SATA3 6.0Gb/s connectors

 - 1 x IR header

 - 1 x COM port header

 - 1 x IEEE 1394 header

 - 1 x HDMI_SPDIF header

 - 1 x Power LED header

 - CPU/Chassis/Power FAN connector

 - 24 pin ATX power connector

 - 8 pin 12V power connector

 - Front panel audio connector

 - 2 x USB 2.0 headers (support 4 USB 2.0 ports)

 - 2 x USB 3.0 headers (support 4 USB 3.0 ports)

 - 1 x Dr. Debug (7-Segment Debug LED)

 Smart Switch - 1 x Clear CMOS Switch with LED

 - 1 x Power Switch with LED

 - 1 x Reset Switch with LED

 BIOS Feature - 32Mb AMI UEFI Legal BIOS with GUI support

 - Supports “Plug and Play”

 - ACPI 1.1 Compliance Wake Up Events

10

 - Supports jumperfree

 - SMBIOS 2.3.1 Support

 - CPU, VCCM, NB, SB Voltage Multi-adjustment

 Support CD - Drivers, Utilities, AntiVirus Software (Trial Version),

 CyberLink MediaEspresso 6.5 Trial, AMD Fusion, AMD

 Fusion Media Explorer, ASRock Software Suite (CyberLink

 DVD Suite - OEM and Trial)

 Unique Feature - F-Stream (see CAUTION 7)

 - ASRock Instant Boot

 - ASRock Instant Flash (see CAUTION 8)

 - ASRock APP Charger (see CAUTION 9)

 - ASRock SmartView (see CAUTION 10)

 - ASRock XFast USB (see CAUTION 11)

 - ASRock On/Off Play Technology (see CAUTION 12)

 - Hybrid Booster:

 - CPU Frequency Stepless Control (see CAUTION 13)

 - ASRock U-COP (see CAUTION 14)

 - Boot Failure Guard (B.F.G.)

 - Turbo 50 / Turbo 60 CPU Overclocking

 - Turbo UCC

 Hardware - CPU Temperature Sensing

 Monitor - Chassis Temperature Sensing

 - CPU/Chassis/Power Fan Tachometer

 - CPU Quiet Fan

 - CPU/Chassis Fan Multi-Speed Control

 - Voltage Monitoring: +12V, +5V, +3.3V, Vcore

 OS - Microsoft® Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit / XP

 / XP 64-bit compliant

 Certifi cations - FCC, CE, WHQL

 - ErP/EuP Ready (ErP/EuP ready power supply is required)

 (see CAUTION 15)

 * For detailed product information, please visit our website: http://www.asrock.com

WARNING

Please realize that there is a certain risk involved with overclocking, including adjusting the

setting in the BIOS, applying Untied Overclocking Technology, or using the third-party over-

clocking tools. Overclocking may affect your system stability, or even cause damage to the

components and devices of your system. It should be done at your own risk and expense.

We are not responsible for possible damage caused by overclocking.

11

CAUTION!
1. ASRock UCC (Unlock CPU Core) feature simpli es AMD CPU activa-

tion. As long as a simple switch of the UEFI option “ASRock UCC”, you

can unlock the extra CPU core to enjoy an instant performance boost.

When UCC feature is enabled, the dual-core or triple-core CPU will boost

to the quad-core CPU, and some CPU, including quad-core CPU, can

also increase L3 cache size up to 6MB, which means you can enjoy the

upgrade CPU performance with a better price. Please be noted that UCC

feature is supported with AM3 CPU only, and in addition, not every AM3

CPU can support this function because some CPU’s hidden core may be

malfunctioned.

2. This motherboard supports Untied Overclocking Technology. Please read

“Untied Overclocking Technology” on page 49 for details.

3. This motherboard supports Dual Channel Memory Technology. Before

you implement Dual Channel Memory Technology, make sure to read the

installation guide of memory modules on page 19 for proper installation.

4. Whether 2100MHz memory speed is supported depends on the AM3/

AM3+ CPU you adopt. If you want to adopt DDR3 2100 memory module

on this motherboard, please refer to the memory support list on our web-

site for the compatible memory modules.

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

5. Due to the operating system limitation, the actual memory size may be

less than 4GB for the reservation for system usage under Windows® 7 /

VistaTM / XP. For Windows® 64-bit OS with 64-bit CPU, there is no such

limitation.

6. For microphone input, this motherboard supports both stereo and mono

modes. For audio output, this motherboard supports 2-channel, 4-chan-

nel, 6-channel, and 8-channel modes. Please check the table on page 15

for proper connection.

7. F-Stream is an all-in-one tool to ne-tune different system functions in a

user-friendly interface, which currently includes Hardware Monitor, Fan

Control, Overclocking, OC DNA, Mouse Polling and IES. In the Hardware

Monitor mode, F-Stream shows the major readings of your system. In

Fan Control mode, F-Stream shows the fan speed and temperature for

you to adjust. In Overclocking Control mode, F-Stream allows you to

overclock the CPU frequency for optimal system performance. In OC

DNA mode, you can save your OC settings as a pro le and share them

with your friends. Your friends can then load the OC pro le in to their own

system to get the same OC settings. In Mouse Polling mode, F-Stream

allows you to adjust the mouse polling rate of the Fatal1ty Mouse port to

add a professional level mouse con guration. In IES (Intelligent Energy

Saver) mode, the voltage regulator can reduce the number of output

phases to improve ef ciency when the CPU cores are idle without sacri-

 cing computing performance.

12

8. ASRock Instant Flash is a BIOS ash utility embedded in Flash ROM.

This convenient BIOS update tool allows you to update system BIOS

without entering operating systems rst like MS-DOS or Windows®. With

this utility, you can press <F6> key during the POST or press <F2> key to

BIOS setup menu to access ASRock Instant Flash. Just launch this tool

and save the new BIOS le to your USB ash drive, oppy disk or hard

drive, then you can update your BIOS only in a few clicks without prepar-

ing an additional oppy diskette or other complicated ash utility. Please

be noted that the USB ash drive or hard drive must use FAT32/16/12 le

system.

9. If you desire a faster, less restricted way of charging your Apple devices,

such as iPhone/iPod/iPad Touch, ASRock has prepared a wonderful solu-

tion for you - ASRock APP Charger. Simply installing the APP Charger

driver, it makes your iPhone charged much quickly from your computer

and up to 40% faster than before. ASRock APP Charger allows you to

quickly charge many Apple devices simultaneously and even supports

continuous charging when your PC enters into Standby mode (S1), Sus-

pend to RAM (S3), hibernation mode (S4) or power off (S5). With APP

Charger driver installed, you can easily enjoy the marvelous charging

experience than ever.

 ASRock website: http://www.asrock.com/Feature/AppCharger/index.asp

10. ASRock SmartView, a new function of internet browser, is the smart start

page for IE that combines your most visited web sites, your history, your

Facebook friends and your real-time newsfeed into an enhanced view for

a more personal Internet experience. ASRock motherboards are exclu-

sively equipped with the ASRock SmartView utility that helps you keep in

touch with friends on-the-go. To use ASRock SmartView feature, please

make sure your OS version is Windows® 7 / 7 64 bit / VistaTM / VistaTM 64

bit, and your browser version is IE8.

 ASRock website: http://www.asrock.com/Feature/SmartView/index.asp

11. ASRock XFast USB can boost USB storage device performance. The

performance may depend on the property of the device.

12. ASRock On/Off Play Technology allows users to enjoy the great audio ex-

perience from the portable audio devices, such like MP3 player or mobile

phone to your PC, even when the PC is turned off (or in ACPI S5 mode)!

This motherboard also provides a free 3.5mm audio cable (optional) that

ensures users the most convenient computing environment.

13. Although this motherboard offers stepless control, it is not recommended

to perform over-clocking. Frequencies other than the recommended CPU

bus frequencies may cause the instability of the system or damage the

CPU.

14. While CPU overheat is detected, the system will automatically shutdown.

Before you resume the system, please check if the CPU fan on the moth-

erboard functions properly and unplug the power cord, then plug it back

again. To improve heat dissipation, remember to spray thermal grease

between the CPU and the heatsink when you install the PC system.

13

15. EuP, stands for Energy Using Product, was a provision regulated by Eu-

ropean Union to de ne the power consumption for the completed system.

According to EuP, the total AC power of the completed system shall be

under 1.00W in off mode condition. To meet EuP standard, an EuP ready

motherboard and an EuP ready power supply are required. According to

Intel’s suggestion, the EuP ready power supply must meet the standard

of 5v standby power ef ciency is higher than 50% under 100 mA current

consumption. For EuP ready power supply selection, we recommend you

checking with the power supply manufacturer for more details.

14

1.3 Motherboard Layout

 1 HDMI_SPDIF Header (HDMI_SPDIF1, Black) 21 Reset Switch (RSTBTN)

 2 ATX 12V Power Connector (ATX12V1) 22 Power Switch (PWRBTN)

 3 AM3+ CPU Socket 23 Dr. Debug (LED)

 4 CPU Fan Connector (CPU_FAN1) 24 Chassis Fan Connector (CHA_FAN3)

 5 CPU Fan Connector (CPU_FAN2) 25 USB 2.0 Header (USB8_9, Black)

 6 Chassis Fan Connector (CHA_FAN2) 26 USB 2.0 Header (USB6_7, Black)

 7 CPU Heatsink Retention Module 27 System Panel Header (PANEL1, Black)

 8 2 x 240-pin DDR3 DIMM Slots 28 Clear CMOS Jumper (CLRCMOS1)

 (Dual Channel A: DDR3_A1, DDR3_B1; Red) 29 Power LED Header (PLED1)

 9 2 x 240-pin DDR3 DIMM Slots 30 Serial Port Connector (COM1)

 (Dual Channel B: DDR3_A2, DDR3_B2; Black) 31 Infrared Module Header (IR1)

10 Power Fan Connector (PWR_FAN1) 32 PCI Express 2.0 x16 Slot (PCIE5; Red)

11 ATX Power Connector (ATXPWR1) 33 Front Panel IEEE 1394 Header

12 USB 3.0 Header (USB3_1_2, Black) (FRONT_1394, Red)

13 USB 3.0 Header (USB3_3_4, Black) 34 Front Panel Audio Header (HD_AUDIO1, Black)

14 Northbridge Controller 35 SPI Flash Memory (32Mb)

15 Southbridge Controller 36 PCI Slot (PCI2)

16 Chassis Speaker Header (SPEAKER 1, Black) 37 PCI Express 2.0 x16 Slot (PCIE4; Red)

17 SATA3 Connector (SATA3_5_6, Red) 38 PCI Slot (PCI1)

18 SATA3 Connector (SATA3_3_4, Red) 39 PCI Express 2.0 x1 Slot (PCIE3; Black)

19 SATA3 Connector (SATA3_1_2, Red) 40 PCI Express 2.0 x16 Slot (PCIE2; Red)

20 Chassis Fan Connector (CHA_FAN1) 41 PCI Express 2.0 x1 Slot (PCIE1; Black)

F
S

B
8

0
0

D
D

R
3

_
A

1
 (

6
4
 b

it
,
2

4
0

-p
in

 m
o

d
u

le
)

D
D

R
3

_
A

2
 (

6
4
 b

it
,
2

4
0

-p
in

 m
o

d
u

le
)

F
S

B
8

0
0

D
D

R
3

_
B

1
 (

6
4
 b

it
,
2

4
0

-p
in

 m
o

d
u

le
)

D
D

R
3

_
B

2
 (

6
4
 b

it
,
2

4
0

-p
in

 m
o

d
u

le
)

AMD
SB950

Chipset

ATX12V1

32Mb
BIOS

CMOS

BATTERY

CLRCMOS1

1

COM1

1

AUDIO
CODEC

Super
I/O

IR1

1

HD_AUDIO1

1

PCIE1

HDLED RESET

PLED PWRBTN

1

PANEL 1

SPEAKER1

1

24.4cm (9.6-in)

3
0

.5
c

m
 (

1
2

.0
-i

n
)

6 71 2 43 5 8 10

13

14

15

16

17

18

19

20

21222324252627282930313233

PCIE2

3435

1

PLED1

S
A

T
A

3
_

5
_

6

36
37

38

39

S
A

T
A

3
_

3
_

4
S

A
T

A
3

_
1

_
2

PCI1

PCIE4

PCI2

USB8_9FRONT_1394

11

Dr.
Debug

CPU_FAN1

40

41

AMD
990FX

Chipset

P
S

2

M
o

u
s

e
C

o
a

x
ia

l
S

P
D

IF

P
S

2
K

e
y

b
o

a
rd

O
p

tic
a

l
S

P
D

IF
C

lr
C

M
O

S

USB 2.0
T: USB4
B: USB5

IE
E

E
 1

3
9

4

Top:
RJ-45

T
o

p
:

S
ID

E
 S

P
K

C
e

n
te

r:
R

E
A

R
 S

P
K

B
o

tto
m

:
C

T
R

 B
A

S
S

T
o

p
:

L
IN

E
 IN

C
e

n
te

r:
F

R
O

N
T

B
o

tto
m

:
M

IC
 IN

USB 2.0
T: USB0
B: USB1

e
S

A
T

A

HDMI_SPDIF_1

1

11

9

11

12

CHA_FAN3

PCIE3

PCIE5

LAN
PHY

990FX PROFESSIONAL

RoHS

1
4

0
W

 C
P

U

CPU_FAN2

USB6_7

11

U
S

B
3

_
1

_
2

E
r
P

/E
u

P
R

e
a

d
y

D
e

s
ig

n
e

d
 i

n
 T

a
ip

e
i

SO
C

K
ET A

M
3

b

U
S

B
3

_
3

_
4

PWRBTN RSTBTN

CHA_FAN2

CHA_FAN1

PWR_FAN1

USB 2.0
T: USB2
B: USB3

e
S

A
T

A

Top:
RJ-45

USB 3.0
T: USB5
B: USB6

A
M

3
+

D
D

R
3
 2

0
0

0
+

F
r
o

n
t
 U

S
B

 3
.
0

XFast USB

S
u

p
p

o
r
t

8
-
C

o
r
e
 C

P
U

FATAL TY1

1394a
USB 3.0

SATA3 6Gbs
2
 o

z
 C

o
p

p
e

r
 P

C
B

15

** If you use 2-channel speaker, please connect the speaker’s plug into “Front Speaker Jack”.

 See the table below for connection details in accordance with the type of speaker you use.

TABLE for Audio Output Connection
Audio Output Channels Front Speaker Rear Speaker Central / Bass Side Speaker

 (No. 12) (No. 9) (No. 10) (No. 8)

2 V -- -- --

4 V V -- --

6 V V V --

8 V V V V

LAN Port

ACT/LINK

 LED

SPEED

 LED

* There are two LED next to the LAN port. Please refer to the table below for the LAN port LED

 indications.

 LAN Port LED Indications
 Activity/Link LED SPEED LED

Status Description Status Description

Off No Link Off 10Mbps connection

Blinking Data Activity Orange 100Mbps connection

On Link Green 1Gbps connection

1.4 I/O Panel

 1 PS/2 Mouse Port (Green) **12 Front Speaker (Lime)

 2 Coaxial SPDIF Out Port 13 Microphone (Pink)

 *3 LAN RJ-45 Port 14 USB 3.0 Ports (USB56)

 4 USB 2.0 Ports (USB23) 15 IEEE 1394 Port (IEEE 1394)

 5 Fatal1ty Mouse Port (USB4) *** 16 eSATA3 Connector

 6 USB 2.0 Port (USB5) *** 17 eSATA3 Connector

 *7 LAN RJ-45 Port 18 USB 2.0 Ports (USB01)

 8 Side Speaker (Gray) 19 Optical SPDIF Out Port

 9 Rear Speaker (Black) 20 Clear CMOS Switch (CLRCBTN)

 10 Central / Bass (Orange) 21 PS/2 Keyboard Port (Purple)

 11 Line In (Light Blue)

1 2 43 5 6 7

8

9

10

11

12

13

1415161718192021

16

To enable Multi-Streaming function, you need to connect a front panel audio cable to the front

panel audio header. After restarting your computer, you will nd “Mixer” tool on your system.

Please select “Mixer ToolBox” , click “Enable playback multi-streaming”, and click “ok”.

Choose “2CH”, “4CH”, “6CH”, or “8CH” and then you are allowed to select “Realtek HDA Pri-

mary output” to use Rear Speaker, Central/Bass, and Front Speaker, or select “Realtek HDA

Audio 2nd output” to use front panel audio.

*** eSATA3 connector supports SATA Gen3 in cable 1M.

17

2. Installation
This is an ATX form factor (12.0-in x 9.6-in, 30.5 cm x 24.4 cm) motherboard.

Before you install the motherboard, study the con guration of your chassis to ensure

that the motherboard ts into it.

Pre-installation Precautions

Take note of the following precautions before you install motherboard

components or change any motherboard settings.

Before you install or remove any component, ensure that the

power is switched off or the power cord is detached from the

power supply. Failure to do so may cause severe damage to the

motherboard, peripherals, and/or components.

1. Unplug the power cord from the wall socket before touching any

component.

2. To avoid damaging the motherboard components due to static elec-

tricity, NEVER place your motherboard directly on the carpet or the

like. Also remember to use a grounded wrist strap or touch a safety

grounded object before you handle components.

3. Hold components by the edges and do not touch the ICs.

4. Whenever you uninstall any component, place it on a grounded anti-

static pad or in the bag that comes with the component.

5. When placing screws into the screw holes to secure the mother-

board to the chassis, please do not over-tighten the screws! Doing

so may damage the motherboard.

18

2.1 CPU Installation

Step 1. Unlock the socket by lifting the lever up to a 90
o
angle.

Step 2. Position the CPU directly above the socket such that the CPU corner with

 the golden triangle matches the socket corner with a small triangle.

Step 3. Carefully insert the CPU into the socket until it ts in place.

The CPU ts only in one correct orientation. DO NOT force the CPU

into the socket to avoid bending of the pins.

Step 4. When the CPU is in place, press it rmly on the socket while you push

 down the socket lever to secure the CPU. The lever clicks on the side tab

 to indicate that it is locked.

2.2 Installation of CPU Fan and Heatsink

After you install the CPU into this motherboard, it is necessary to install a

larger heatsink and cooling fan to dissipate heat. You also need to spray

thermal grease between the CPU and the heatsink to improve heat dis-

sipation. Make sure that the CPU and the heatsink are securely fastened

and in good contact with each other. Then connect the CPU fan to the

CPU FAN connector (CPU_FAN1, see Page 14, No. 4 or CPU_FAN2,

see Page 14, No. 5). For proper installation, please kindly refer to the

instruction manuals of the CPU fan and the heatsink.

STEP 1:

Lift Up The Socket Lever

STEP 2 / STEP 3:

Match The CPU Golden Triangle

To The Socket Corner Small

Triangle

STEP 4:

Push Down And Lock

The Socket Lever

Lever 90° Up

CPU Golden Triangle

Socker Corner

Small Triangle

19

2.3 Installation of Memory Modules (DIMM)

This motherboard provides four 240-pin DDR3 (Double Data Rate 3) DIMM slots,

and supports Dual Channel Memory Technology. For dual channel con guration,

you always need to install identical (the same brand, speed, size and chip-type)

DDR3 DIMM pair in the slots of the same color. In other words, you have to install

identical DDR3 DIMM pair in Dual Channel A (DDR3_A1 and DDR3_B1; Red

slots; see p.14 No.8) or identical DDR3 DIMM pair in Dual Channel B (DDR3_

A2 and DDR3_B2; Black slots; see p.14 No.9), so that Dual Channel Memory

Technology can be activated. This motherboard also allows you to install four DDR3

DIMMs for dual channel con guration, and please install identical DDR3 DIMMs in

all four slots. You may refer to the Dual Channel Memory Con guration Table below.

Dual Channel Memory Confi gurations

 DDR3_A1 DDR3_A2 DDR3_B1 DDR3_B2

 (Red Slot) (Black Slot) (Red Slot) (Black Slot)

(1) Populated - Populated -

(2) - Populated - Populated

(3)* Populated Populated Populated Populated

* For the con guration (3), please install identical DDR3 DIMMs in all four

 slots.

1. Please install the memory module into the black slot (DDR3_A2

and DDR3_B2) for the rst priority.

2. If you want to install two memory modules, for optimal compatibility

and reliability, it is recommended to install them in the slots of the

same color. In other words, install them either in the set of red slots

(DDR3_A1 and DDR3_B1), or in the set of black slots (DDR3_A2

and DDR3_B2).

3. If only one memory module or three memory modules are installed

in the DDR3 DIMM slots on this motherboard, it is unable to activate

the Dual Channel Memory Technology.

4. If a pair of memory modules is NOT installed in the same Dual

Channel, for example, installing a pair of memory modules in

DDR3_A1 and DDR3_A2, it is unable to activate the Dual Channel

Memory Technology .

5. It is not allowed to install a DDR or DDR2 memory module into

DDR3 slot; otherwise, this motherboard and DIMM may be dam-

aged.

6. If you adopt DDR3 2100 memory modules on this motherboard, it is

recommended to install them on DDR3_A2 and DDR3_B2 slots.

20

Installing a DIMM

 Please make sure to disconnect power supply before adding or

 removing DIMMs or the system components.

Step 1. Unlock a DIMM slot by pressing the retaining clips outward.

Step 2. Align a DIMM on the slot such that the notch on the DIMM matches the

 break on the slot.

 The DIMM only ts in one correct orientation. It will cause permanent

 damage to the motherboard and the DIMM if you force the DIMM into

 the slot at incorrect orientation.

Step 3. Firmly insert the DIMM into the slot until the retaining clips at both ends

 fully snap back in place and the DIMM is properly seated.

notch
break

notch
break

21

2.4 Expansion Slots (PCI and PCI Express Slots)

There are 2 PCI slots and 5 PCI Express slots on this motherboard.

PCI Slots: PCI slots are used to install expansion cards that have the 32-bit PCI

 interface.

PCIE Slots:

 PCIE1 / PCIE3 (PCIE x1 slot; Black) is used for PCI Express cards with

x1 lane width cards, such as Gigabit LAN card and SATA2 card.

 PCIE2 / PCIE4 (PCIE x16 slot; Red) is used for PCI Express x16 lane

width graphics cards, or used to install PCI Express graphics cards to

support SLITM and CrossFireXTM function.

 PCIE5 (PCIE x16 slot; Red) is used for PCI Express x4 lane width

cards, or used to install PCI Express graphics cards to support 3-Way

CrossFireXTM function.

1. In single VGA card mode, it is recommended to install a PCI Ex-

press x16 graphics card on PCIE2 slot.

2. In CrossFireXTM or SLITM mode, please install PCI Express x16

graphics cards on PCIE2 and PCIE4 slots. Therefore, both these

two slots will work at x16 bandwidth.

3. In 3-Way CrossFireXTM mode, please install PCI Express x16 graph-

ics cards on PCIE2, PCIE4 and PCIE5 slots. Therefore, PCIE2 and

PCIE4 slots will work at x16 bandwidth while PCIE5 slot will work at

x4 bandwidth.

4. Please connect a chassis fan to motherboard chassis fan connec-

tor (CHA_FAN1, CHA_FAN2 or CHA_FAN3) when using multiple

graphics cards for better thermal environment.

Installing an expansion card

Step 1. Before installing the expansion card, please make sure that the power

supply is switched off or the power cord is unplugged. Please read the

documentation of the expansion card and make necessary hardware

 settings for the card before you start the installation.

Step 2. Remove the system unit cover (if your motherboard is already installed

in a chassis).

Step 3. Remove the bracket facing the slot that you intend to use. Keep the

screws for later use.

Step 4. Align the card connector with the slot and press rmly until the card is

completely seated on the slot.

Step 5. Fasten the card to the chassis with screws.

Step 6. Replace the system cover.

22

2.5 SLI
TM

 and Quad SLI
TM

Operation Guide

This motherboard supports NVIDIA® SLITM and Quad SLITM (Scalable Link Interface)

technology that allows you to install up to three identical PCI Express x16 graphics

cards. Currently, NVIDIA® SLITM technology supports Windows® XP / XP 64-bit /

VistaTM / VistaTM 64-bit / 7 / 7 64-bit OS. NVIDIA® Quad SLITM technology support

Windows® VistaTM / VistaTM 64-bit / 7 / 7 64-bit OS only. Please follow the installation

procedures in this section.

Requirements
1. For SLITM technology, you should have two identical SLITM-ready

graphics cards that are NVIDIA® certi ed. For Quad SLITM technolo-

gy, you should have two identical Quad SLITM-ready graphics cards

that are NVIDIA® certi ed.

2. Make sure that your graphics card driver supports NVIDIA® SLITM

technology. Download the driver from NVIDIA® website

 (www.nvidia.com).

3. Make sure that your power supply unit (PSU) can provide at least

the minimum power required by your system. It is recommended

to use NVIDIA® certi ed PSU. Please refer to NVIDIA® website for

details.

2.5.1 Graphics Card Setup

2.5.1.1 Installing Two SLI
TM

-Ready Graphics Cards

Step 1. Install the identical SLITM-ready graphics cards that are NVIDIA® certi ed

because different types of graphics cards will not work together properly.

(Even the GPU chips version shall be the same.) Insert one graphics card

into PCIE2 slot and the other graphics card to PCIE4 slot. Make sure that

the cards are properly seated on the slots.

Step 2. If required, connect the auxiliary power source to the PCI Express

 graphics cards.

23

Step 3. Align and insert ASRock SLI_Bridge_2S Card to the gold ngers on each

graphics card. Make sure ASRock SLI_Bridge_2S Card is rmly in place.

Step 4. Connect a VGA cable or a DVI cable to the monitor connector or the DVI

connector of the graphics card that is inserted to PCIE2 slot.

2.5.2 Driver Installation and Setup

Install the graphics card drivers to your system. After that, you can enable the Multi-

Graphics Processing Unit (GPU) feature in the NVIDIA® nView system tray utility.

Please follow the below procedures to enable the multi-GPU feature.

 For Windows ® XP / XP 64-bit OS:

 (For SLITM mode only)

 A. Double-click NVIDIA Settings icon on your Windows® taskbar.

 C. Reboot your system.

 D. You can freely enjoy the bene t of SLITM feature.

 B. From the pop-up menu, select Set SLI and PhysX confi guration . In

 Set PhysX GPU acceleration item, please select Enabled . In Select

 an SLI confi guration item, please select Enable SLI . And click Apply .

24

 For Windows ® Vista TM / Vista TM 64-bit / 7 / 7 64-bit OS:

 (For SLITM and Quad SLI TM mode)

 A. Click the Start icon on your Windows taskbar.

 B. From the pop-up menu, select All Programs , and then click NVIDIA

 Corporation .

 C. Select NVIDIA Control Panel tab.

 D. Select Control Panel tab.

 F. Reboot your system.

 G.You can freely enjoy the bene t of SLITM or Quad SLITM feature.

 * SLITM appearing here is a registered trademark of NVIDIA® Technologies Inc., and is used

 only for identi cation or explanation and to the owners’ bene t, without intent to infringe.

 E. From the pop-up menu, select Set SLI and PhysX confi guration . In

 Set PhysX GPU acceleration item, please select Enabled . In Select

 an SLI confi guration item, please select Enable SLI . And click Apply .

25

2.6 CrossFireX
TM

, 3-Way CrossFireX
TM

 and Quad CrossFireX
TM

 Operation Guide

This motherboard supports CrossFireXTM, 3-way CrossFireXTM and Quad

CrossFireXTM feature. CrossFireXTM technology offers the most advantageous

means available of combining multiple high performance Graphics Processing

Units (GPU) in a single PC. Combining a range of different operating modes with

intelligent software design and an innovative interconnect mechanism, CrossFireXTM

enables the highest possible level of performance and image quality in any 3D

application. Currently CrossFireXTM feature is supported with Windows® XP with

Service Pack 2 / VistaTM / 7 OS. 3-way CrossFireXTM and Quad CrossFireXTM feature

are supported with Windows® VistaTM / 7 OS only. Please check AMD website for

AMDTM CrossFireXTM driver updates.

2.6.1 Graphics Card Setup

2.6.1.1 Installing Two CrossFireX
TM

-Ready Graphics

 Cards

 Different CrossFireXTM cards may require different methods to enable CrossFi-

reXTM feature. In below procedures, we use Radeon HD 3870 as the example

graphics card. For other CrossFireXTM cards that AMDTM has released or will

release in the future, please refer to AMDTM graphics card manuals for detailed

installation guide.

Step 1. Insert one Radeon graphics card into PCIE2 slot and the other Radeon

graphics card to PCIE4 slot. Make sure that the cards are properly seated

on the slots.

1. If a customer incorrectly configures their system they will not see the

performance bene ts of CrossFireXTM. All three CrossFireXTM components, a

CrossFireXTM Ready graphics card, a CrossFireXTM Ready motherboard and a

CrossFireXTM Edition co-processor graphics card, must be installed correctly

to bene t from the CrossFireXTM multi-GPU platform.

2. If you pair a 12-pipe CrossFireXTM Edition card with a 16-pipe card, both

cards will operate as 12-pipe cards while in CrossFireXTM mode.

26

Step 2. Connect two Radeon graphics cards by installing CrossFire Bridge on

CrossFire Bridge Interconnects on the top of Radeon graphics cards.

(CrossFire Bridge is provided with the graphics card you purchase, not

bundled with this motherboard. Please refer to your graphics card vendor

for details.)

CrossFire Bridge

or

Step 3. Connect the DVI monitor cable to the DVI connector on the Radeon graph-

ics card on PCIE2 slot. (You may use the DVI to D-Sub adapter to convert

the DVI connector to D-Sub interface, and then connect the D-Sub monitor

cable to the DVI to D-Sub adapter.)

27

2.6.1.2 Installing Three CrossFireX
TM

-Ready Graphics

 Cards

Step 1. Install one Radeon graphics card to PCIE2 slot. For the proper installation

procedures, please refer to section “Expansion Slots”.

Step 2. Install one Radeon graphics card to PCIE4 slot. For the proper installation

procedures, please refer to section “Expansion Slots”.

Step 3. Install one Radeon graphics card to PCIE5 slot. For the proper installation

procedures, please refer to section “Expansion Slots”.

Step 4. Use one CrossFireTM Bridge to connect Radeon graphics cards on PCIE2

and PCIE4 slots, and use the other CrossFireTM Bridge to connect Radeon

graphics cards on PCIE4 and PCIE5 slots. (CrossFireTM Bridge is provided

with the graphics card you purchase, not bundled with this motherboard.

Please refer to your graphics card vendor for details.)

28

CrossFire TM Bridge

Step 5. Connect the DVI monitor cable to the DVI connector on the Radeon graph-

ics card on PCIE2 slot. (You may use the DVI to D-Sub adapter to convert

the DVI connector to D-Sub interface, and then connect the D-Sub monitor

cable to the DVI to D-Sub adapter.)

29

 The Catalyst Uninstaller is an optional download. We recommend using this

 utility to uninstall any previously installed Catalyst drivers prior to installation.

 Please check AMD website for ATITM driver updates.

Step 3. Install the required drivers to your system.

 For Windows ® XP OS:

 A. AMDTM recommends Windows® XP Service Pack 2 or higher to be

 installed (If you have Windows® XP Service Pack 2 or higher installed

 in your system, there is no need to download it again):

 http://www.microsoft.com/windowsxp/sp2/default.mspx

 B. You must have Microsoft .NET Framework installed prior to

 downloading and installing the CATALYST Control Center. Please

 check Microsoft website for details.

 For Windows ® 7 / Vista TM OS:

 Install the CATALYST Control Center. Please check AMD website for de-

tails.

Step 4. Restart your computer.

Step 5. Install the VGA card drivers to your system, and restart your computer.

 Then you will nd “ATI Catalyst Control Center” on your Windows® taskbar.

ATI Catalyst Control Center

2.6.2 Driver Installation and Setup

Step 1. Power on your computer and boot into OS.

Step 2. Remove the ATITM driver if you have any VGA driver installed in your sys-

tem.

Step 6. Double-click “ATI Catalyst Control Center”. Click “View”, select “CrossFi-

reXTM”, and then check the item “Enable CrossFireXTM”. Select “2 GPUs”

and click “Apply” (if you install two Radeon graphics cards). Select “3

GPUs” and click “OK” (if you install three Radeon graphics cards).

30

 Although you have selected the option “Enable CrossFireTM”, the Cross-

FireXTM function may not work actually. Your computer will automatically

reboot. After restarting your computer, please con rm whether the option

“Enable CrossFireTM” in “ATI Catalyst Control Center” is selected or not;

if not, please select it again, and then you are able to enjoy the bene t of

CrossFireXTM feature.

Step 7. You can freely enjoy the bene t of CrossFireXTM, 3-Way CrossFireXTM or

Quad CrossFireXTM feature.

 * CrossFireXTM appearing here is a registered trademark of AMDTM Technologies Inc., and is

 used only for identi cation or explanation and to the owners’ bene t, without intent to infringe.

* For further information of AMDTM CrossFireXTM technology, please check AMD website for

 updates and details.

2.7 Surround Display Feature

This motherboard supports Surround Display upgrade. With the external add-on PCI

Express VGA cards, you can easily enjoy the bene ts of Surround Display feature.

For the detailed instruction, please refer to the document at the following path in the

Support CD:

..\ Surround Display Information

31

2.8 Jumpers Setup

The illustration shows how jumpers are

setup. When the jumper cap is placed on

pins, the jumper is “Short”. If no jumper cap

is placed on pins, the jumper is “Open”. The

illustration shows a 3-pin jumper whose

pin1 and pin2 are “Short” when jumper cap

is placed on these 2 pins.

Jumper Setting

Clear CMOS Jumper
(CLRCMOS1)

(see p.14, No. 28)

Note: CLRCMOS1 allows you to clear the data in CMOS. The data in CMOS in-

cludes system setup information such as system password, date, time, and

system setup parameters. To clear and reset the system parameters to de-

fault setup, please turn off the computer and unplug the power cord from the

power supply. After waiting for 15 seconds, use a jumper cap to short pin2

and pin3 on CLRCMOS1 for 5 seconds. However, please do not clear the

CMOS right after you update the BIOS. If you need to clear the CMOS when

you just nish updating the BIOS, you must boot up the system rst, and then

shut it down before you do the clear-CMOS action.

Clear CMOSDefault

The Clear CMOS Switch has the same function as the Clear CMOS

jumper.

32

USB 2.0 Headers Besides six default USB 2.0

(9-pin USB6_7) ports on the I/O panel, there

(see p.14 No. 26) are two USB 2.0 headers on

 this motherboard. Each USB 2.0

 header can support two USB

 2.0 ports.

2.9 Onboard Headers and Connectors

Onboard headers and connectors are NOT jumpers. Do NOT place

jumper caps over these headers and connectors. Placing jumper caps

over the headers and connectors will cause permanent damage of the

motherboard!

Serial ATA (SATA) Either end of the SATA data

Data Cable cable can be connected to the

(Optional) SATA3 hard disk or the SATA3

 connector on this motherboard.

3.5mm Audio Cable Either end of the 3.5mm audio

(Optional) cable can be connected to the

 portable audio devices, such

 as MP3 player and mobile

 phone or the Line-in port of

 your PC.

connect to the SATA

HDD power connector

connect to the

power supply

Serial ATA (SATA) Please connect the black end

Power Cable of SATA power cable to the

(Optional) power connector on each drive.

 Then connect the white end of

 SATA power cable to the power

 connector of the power supply.

S
A

T
A

3
_
1
_
2

 S
A

T
A

3
_
3
_
4

 S
A

T
A

3
_
5
_
6Serial ATA3 Connectors These six Serial ATA3

(SATA3_1_2: see p.14, No. 19) (SATA3) connectors support

(SATA3_3_4: see p.14, No. 18) SATA data cables for internal

(SATA3_5_6: see p.14, No. 17) storage devices. The current

 SATA3 interface allows up to

 6.0 Gb/s data transfer rate.

P-7
P+7

GND
DUMMY

USB PWR

USB_PWR

P-6
P+6

GND

1

33

USB 3.0 Header Besides two default USB 3.0

(19-pin USB3_1_2) ports on the I/O panel, there are

(see p.14 No. 12) two USB 3.0 headers on this

 motherboard. Each USB 3.0

 header can support two USB

 3.0 ports.

(19-pin USB3_3_4)

(see p.14 No. 13)

Infrared Module Header This header supports an

(5-pin IR1) optional wireless transmitting

(see p.14 No. 31) and receiving infrared module.

(9-pin USB8_9)

(see p.14 No. 25)

Front Panel Audio Header This is an interface for the front

(9-pin HD_AUDIO1) panel audio cable that allows

(see p.14 No. 34) convenient connection and

 control of audio devices.

 1. High De nition Audio supports Jack Sensing, but the panel wire on

 the chassis must support HDA to function correctly. Please follow the

 instruction in our manual and chassis manual to install your system.

 2. If you use AC’97 audio panel, please install it to the front panel audio

34

System Panel Header This header accommodates

(9-pin PANEL1) several system front panel

(see p.14 No. 27) functions.

Connect the power switch, reset switch and system status indicator

on the chassis to this header according to the pin assignments below.

Note the positive and negative pins before connecting the cables.

 PWRBTN (Power Switch):

Connect to the power switch on the chassis front panel. You may con-

 gure the way to turn off your system using the power switch.

 RESET (Reset Switch):

Connect to the reset switch on the chassis front panel. Press the reset

switch to restart the computer if the computer freezes and fails to per-

form a normal restart.

 PLED (System Power LED):

Connect to the power status indicator on the chassis front panel. The

LED is on when the system is operating. The LED keeps blinking

when the sys-tem is in S1 sleep state. The LED is off when the system

is in S3/S4 sleep state or powered off (S5).

 HDLED (Hard Drive Activity LED):

Connect to the hard drive activity LED on the chassis front panel. The

LED is on when the hard drive is reading or writing data.

The front panel design may differ by chassis. A front panel module

mainly consists of power switch, reset switch, power LED, hard drive

activity LED, speaker and etc. When connecting your chassis front

panel module to this header, make sure the wire assignments and the

pin assign-ments are matched correctly.

 header as below:

 A. Connect Mic_IN (MIC) to MIC2_L.

 B. Connect Audio_R (RIN) to OUT2_R and Audio_L (LIN) to OUT2_L.

 C. Connect Ground (GND) to Ground (GND).

 D. MIC_RET and OUT_RET are for HD audio panel only. You don’t

 need to connect them for AC’97 audio panel.

 E. To activate the front mic.

 For Windows® XP / XP 64-bit OS:

 Select “Mixer”. Select “Recorder”. Then click “FrontMic”.

 For Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit OS:

 Go to the "FrontMic" Tab in the Realtek Control panel. Adjust

 “Recording Volume”.

35

Chassis and Power Fan Connectors Please connect the fan cables

(4-pin CHA_FAN1) to the fan connectors and

(see p.14 No. 20) match the black wire to the

 ground pin. CHA_FAN1/2/3 fan

 speed can be controlled through

(3-pin CHA_FAN2) UEFI or AXTU.

(see p.14 No. 6)

(3-pin CHA_FAN3)

(see p.14 No. 24)

(3-pin PWR_FAN1)

(see p.14 No. 10)

GND
+12V

CHA_FAN_SPEED

GND
+12V

CHA_FAN_SPEED

FAN_SPEED_CONTROL

GND
+12V

CHA_FAN_SPEED

CPU Fan Connectors Please connect the CPU fan

(4-pin CPU_FAN1) cable to the connector and

(see p.14 No. 4) match the black wire to the

 ground pin.

1 2 3 4

GND
+12V

CPU_FAN_SPEED

FAN_SPEED_CONTROL

 Though this motherboard provides 4-Pin CPU fan (Quiet Fan) support, the 3-Pin

 CPU fan still can work successfully even without the fan speed control function.

 If you plan to connect the 3-Pin CPU fan to the CPU fan connector on this

 motherboard, please connect it to Pin 1-3.

(3-pin CPU_FAN2)

(see p.14 No. 5)
GND

+12V

CPU_FAN_SPEED

Pin 1-3 Connected

3-Pin Fan Installation

GND

+12V

PWR_FAN_SPEED

Power LED Header Please connect the chassis

(3-pin PLED1) power LED to this header to

(see p.14 No. 29) indicate system power status.

 The LED is on when the system

 is operating. The LED keeps

 blinking in S1 state. The LED is

 off in S3/S4 state or S5 state

 (power off).

Chassis Speaker Header Please connect the chassis

(4-pin SPEAKER 1) speaker to this header.

(see p.14 No. 16) +5V
DUMMY

DUMMY
SPEAKER

1

36

ATX 12V Power Connector Please connect an ATX 12V

(8-pin ATX12V1) power supply to this connector.

(see p.14 No. 2)

Though this motherboard provides 8-pin ATX 12V power connector, it can still work

if you adopt a traditional 4-pin ATX 12V power supply. To use the 4-pin ATX power

supply, please plug your power supply along with Pin 1 and Pin 5.

IEEE 1394 Header Besides one default IEEE 1394

(9-pin FRONT_1394) port on the I/O panel, there is

(see p.14 No. 33) one IEEE 1394 header

 (FRONT_1394) on this

 motherboard. This IEEE 1394

 header can support one IEEE

 1394 port.

4-Pin ATX 12V Power Supply Installation

5 1

8 4

5 1

8 4

Serial port Header This COM1 header supports a

(9-pin COM1) serial port module.

(see p.14 No.30)

ATX Power Connector Please connect an ATX power

(24-pin ATXPWR1) supply to this connector.

(see p.14 No. 11)

12

 1

24

13

 Though this motherboard provides 24-pin ATX power connector,

 it can still work if you adopt a traditional 20-pin ATX power supply.

 To use the 20-pin ATX power supply, please plug your power

 supply along with Pin 1 and Pin 13.

20-Pin ATX Power Supply Installation

12

 1

24

13

37

HDMI_SPDIF Header HDMI_SPDIF header, providing

(2-pin HDMI_SPDIF1) SPDIF audio output to HDMI

(see p.14 No. 1) VGA card, allows the system to

 connect HDMI Digital TV/

 projector/LCD devices. Please

 connect the HDMI_SPDIF

 connector of HDMI VGA card to

 this header.

Front USB 3.0 Panel Installation Guide

Intall the Front USB 3.0 Panel into

the 2.5” drive bay of the chassis.
Step 3 Screw the Front USB 3.0 Panel to

the drive bay with six chassis screws.

Prepare the bundled Front USB 3.0

Panel, four HDD screws, and six

chassis screws.

Step 1 Step 2 Screw the 2.5” HDD/SSD to the Front

USB 3.0 Panel with four HDD screws.

Step 4

The Front USB 3.0 Panel is ready

to use.

Plug the Front USB 3.0 cable into

the USB 3.0 header (USB3_1_2 or

USB3_3_4) on the motherboard.

Step 5 Step 6

38

2.10 Smart Switches

This motherboard has three smart switches: power switch, reset switch and clear

CMOS switch, allowing users to quickly turn on/off or reset the system or clear the

CMOS values.

Power Switch Power Switch is a smart switch,

(PWRBTN) allowing users to quickly turn

(see p.14 No. 22) on/off the system.

Reset Switch Reset Switch is a smart switch,

(RSTBTN) allowing users to quickly reset

(see p.14 No. 21) the system.

Clear CMOS Switch Clear CMOS Switch is a smart

(CLRCBTN) switch, allowing users to quickly

(see p.15 No. 20) clear the CMOS values

Power

Reset

Put the rear USB 3.0 bracket into

the chassis.

Screw the two screws into the rear

USB 3.0 bracket.
Step 3 Step 4

Rear USB 3.0 Bracket Installation Guide

Put the USB 3.0 cable and the

rear USB 3.0 bracket together.

Unscrew the two screws from the Front

USB 3.0 Panel.

Step 1 Step 2

39

2.11 Dr. Debug

Dr. Debug is used to provide code information, which makes troubleshooting even

easier. Please see the diagrams below for reading the Dr. Debug codes.

 Status Code Description

 0x00 Not used

 0x01 Power on. Reset type detection (soft/hard)

 0x02 AP initialization before microcode loading

 0x03 North Bridge initialization before microcode loading

 0x04 South Bridge initialization before microcode loading

 0x05 OEM initialization before microcode loading

 0x06 Microcode loading

 0x07 AP initialization after microcode loading

 0x08 North Bridge initialization after microcode loading

 0x09 South Bridge initialization after microcode loading

 0x0A OEM initialization after microcode loading

 0x0B Cache initialization

 0x0C – 0x0D Reserved for future AMI SEC error codes

 0x0E Microcode not found

 0x0F Microcode not loaded

 0x10 PEI Core is started

 0x11 Pre-memory CPU initialization is started

 0x12 Pre-memory CPU initialization (CPU module speci c)

 0x13 Pre-memory CPU initialization (CPU module speci c)

 0x14 Pre-memory CPU initialization (CPU module speci c)

 0x15 Pre-memory North Bridge initialization is started

 0x16 Pre-Memory North Bridge initialization (North Bridge module speci c)

 0x17 Pre-Memory North Bridge initialization (North Bridge module speci c)

 0x18 Pre-Memory North Bridge initialization (North Bridge module speci c)

 0x19 Pre-memory South Bridge initialization is started

 0x1A Pre-memory South Bridge initialization (South Bridge module speci c)

 0x1B Pre-memory South Bridge initialization (South Bridge module speci c)

 0x1C Pre-memory South Bridge initialization (South Bridge module speci c)

 0x1D – 0x2A OEM pre-memory initialization codes

 0x2B Memory initialization. Serial Presence Detect (SPD) data reading

 0x2C Memory initialization. Memory presence detection

 0x2D Memory initialization. Programming memory timing information

 0x2E Memory initialization. Con guring memory

 0x2F Memory initialization (other)

 0x30 Reserved for ASL (see ASL Status Codes section below)

 0x31 Memory Installed

 0x32 CPU post-memory initialization is started

 0x33 CPU post-memory initialization. Cache initialization

 0x34 CPU post-memory initialization. Application Processor(s) (AP) initialization

 0x35 CPU post-memory initialization. Boot Strap Processor (BSP) selection

 0x36 CPU post-memory initialization. System Management Mode (SMM)

 initialization

40

 0x37 Post-Memory North Bridge initialization is started

 0x38 Post-Memory North Bridge initialization (North Bridge module speci c)

 0x39 Post-Memory North Bridge initialization (North Bridge module speci c)

 0x3A Post-Memory North Bridge initialization (North Bridge module speci c)

 0x3B Post-Memory South Bridge initialization is started

 0x3C Post-Memory South Bridge initialization (South Bridge module speci c)

 0x3D Post-Memory South Bridge initialization (South Bridge module speci c)

 0x3E Post-Memory South Bridge initialization (South Bridge module speci c)

 0x3F-0x4E OEM post memory initialization codes

 0x4F DXE IPL is started

 0x50 Memory initialization error. Invalid memory type or incompatible memory

speed

 0x51 Memory initialization error. SPD reading has failed

 0x52 Memory initialization error. Invalid memory size or memory modules do not

 match

 0x53 Memory initialization error. No usable memory detected

 0x54 Unspeci ed memory initialization error

 0x55 Memory not installed

 0x56 Invalid CPU type or Speed

 0x57 CPU mismatch

 0x58 CPU self test failed or possible CPU cache error

 0x59 CPU micro-code is not found or micro-code update is failed

 0x5A Internal CPU error

 0x5B reset PPI is not available

 0x5C-0x5F Reserved for future AMI error codes

 0xE0 S3 Resume is stared (S3 Resume PPI is called by the DXE IPL)

 0xE1 S3 Boot Script execution

 0xE2 Video repost

 0xE3 OS S3 wake vector call

 0xE4-0xE7 Reserved for future AMI progress codes

 0xE8 S3 Resume Failed

 0xE9 S3 Resume PPI not Found

 0xEA S3 Resume Boot Script Error

 0xEB S3 OS Wake Error

 0xEC-0xEF Reserved for future AMI error codes

 0xF0 Recovery condition triggered by rmware (Auto recovery)

 0xF1 Recovery condition triggered by user (Forced recovery)

 0xF2 Recovery process started

 0xF3 Recovery rmware image is found

 0xF4 Recovery rmware image is loaded

 0xF5-0xF7 Reserved for future AMI progress codes

 0xF8 Recovery PPI is not available

 0xF9 Recovery capsule is not found

 0xFA Invalid recovery capsule

 0xFB – 0xFF Reserved for future AMI error codes

 0x60 DXE Core is started

 0X61 NVRAM initialization

41

 0x62 Installation of the South Bridge Runtime Services

 0x63 CPU DXE initialization is started

 0x64 CPU DXE initialization (CPU module speci c)

 0x65 CPU DXE initialization (CPU module speci c)

 0x66 CPU DXE initialization (CPU module speci c)

 0x67 CPU DXE initialization (CPU module speci c)

 0x68 PCI host bridge initialization

 0x69 North Bridge DXE initialization is started

 0x6A North Bridge DXE SMM initialization is started

 0x6B North Bridge DXE initialization (North Bridge module speci c)

 0x6C North Bridge DXE initialization (North Bridge module speci c)

 0x6D North Bridge DXE initialization (North Bridge module speci c)

 0x6E North Bridge DXE initialization (North Bridge module speci c)

 0x6F North Bridge DXE initialization (North Bridge module speci c)

 0x70 South Bridge DXE initialization is started

 0x71 South Bridge DXE SMM initialization is started

 0x72 South Bridge devices initialization

 0x73 South Bridge DXE Initialization (South Bridge module speci c)

 0x74 South Bridge DXE Initialization (South Bridge module speci c)

 0x75 South Bridge DXE Initialization (South Bridge module speci c)

 0x76 South Bridge DXE Initialization (South Bridge module speci c)

 0x77 South Bridge DXE Initialization (South Bridge module speci c)

 0x78 ACPI module initialization

 0x79 CSM initialization

 0x7A – 0x7F Reserved for future AMI DXE codes

 0x80 – 0x8F OEM DXE initialization codes

 0x90 Boot Device Selection (BDS) phase is started

 0x91 Driver connecting is started

 0x92 PCI Bus initialization is started

 0x93 PCI Bus Hot Plug Controller Initialization

 0x94 PCI Bus Enumeration

 0x95 PCI Bus Request Resources

 0x96 PCI Bus Assign Resources

 0x97 Console Output devices connect

 0x98 Console input devices connect

 0x99 Super IO Initialization

 0x9A USB initialization is started

 0x9B USB Reset

 0x9C USB Detect

 0x9D USB Enable

 0x9E – 0x9F Reserved for future AMI codes

 0xA0 IDE initialization is started

 0xA1 IDE Reset

 0xA2 IDE Detect

 0xA3 IDE Enable

 0xA4 SCSI initialization is started

 0xA5 SCSI Reset

42

 0xA6 SCSI Detect

 0xA7 SCSI Enable

 0xA8 Setup Verifying Password

 0xA9 Start of Setup

 0xAA Reserved for ASL (see ASL Status Codes section below)

 0xAB Setup Input Wait

 0xAC Reserved for ASL (see ASL Status Codes section below)

 0xAD Ready To Boot event

 0xAE Legacy Boot event

 0xAF Exit Boot Services event

 0xB0 Runtime Set Virtual Address MAP Begin

 0xB1 Runtime Set Virtual Address MAP End

 0xB2 Legacy Option ROM Initialization

 0xB3 System Reset

 0xB4 USB hot plug

 0xB5 PCI bus hot plug

 0xB6 Clean-up of NVRAM

 0xB7 Con guration Reset (reset of NVRAM settings)

 0xB8 – 0xBF Reserved for future AMI codes

 0xC0 – 0xCF OEM BDS initialization codes

 0xD0 CPU initialization error

 0xD1 North Bridge initialization error

 0xD2 South Bridge initialization error

 0xD3 Some of the Architectural Protocols are not available

 0xD4 PCI resource allocation error. Out of Resources

 0xD5 No Space for Legacy Option ROM

 0xD6 No Console Output Devices are found

 0xD7 No Console Input Devices are found

 0xD8 Invalid password

 0xD9 Error loading Boot Option (LoadImage returned error)

 0xDA Boot Option is failed (StartImage returned error)

 0xDB Flash update is failed

 0xDC Reset protocol is not available

43

2.13 Hot Plug and Hot Swap Functions for SATA3 HDDs

This motherboard supports Hot Plug and Hot Swap functions for SATA3 in RAID

/ AHCI mode. AMD SB950 chipset provides hardware support for Advanced Host

controller Interface (AHCI), a new programming interface for SATA host controllers

developed thru a joint industry effort.

NOTE

What is Hot Plug Function?
If the SATA3 HDDs are NOT set for RAID con guration, it is called “Hot

Plug” for the action to insert and remove the SATA3 HDDs while the system

is still power-on and in working condition.

However, please note that it cannot perform Hot Plug if the OS has been

installed into the SATA3 HDD.

What is Hot Swap Function?
If SATA3 HDDs are built as RAID 1 or RAID 5 then it is called “Hot Swap”

for the action to insert and remove the SATA3 HDDs while the system is still

power-on and in working condition.

2.12 Serial ATA3 (SATA3) Hard Disks Installation

This motherboard adopts AMD SB950 chipset that supports Serial ATA3 (SATA3)

hard disks and RAID (RAID 0, RAID 1, RAID 0+1, JBOD and RAID 5) functions. You

may install SATA3 hard disks on this motherboard for internal storage devices. This

section will guide you to install the SATA3 hard disks.

STEP 1: Install the SATA3 hard disks into the drive bays of your chassis.

STEP 2: Connect the SATA power cable to the SATA3 hard disk.

STEP 3: Connect one end of the SATA data cable to the motherboard’s SATA3 con-

nector.

STEP 4: Connect the other end of the SATA data cable to the SATA3 hard disk.

44

 Caution
1. Without SATA 15-pin power connector interface, the SATA3 Hot Plug cannot be

 processed.

2. Even some SATA3 HDDs provide both SATA 15-pin power connector and IDE

 1x4-pin conventional power connector interfaces, the IDE 1x4-pin conventional

 power connector interface is de nitely not able to support Hot Plug and will cause

 the HDD damage and data loss.

SATA 7-pin

connector

A. SATA data cable (Red) B. SATA power cable

2.14 SATA3 HDD Hot Plug Feature and Operation Guide

This motherboard supports Hot Plug feature for SATA3 HDD in RAID / AHCI

mode. Please read below operation guide of Hot Plug feature carefully. Before you

process the SATA3 HDD Hot Plug, please check below cable accessories from the

motherboard gift box pack.

A. 7-pin SATA data cable

B. SATA power cable with SATA 15-pin power connector interface

The SATA 15-pin power

connector (Black) connect

to SATA3 HDD

Points of attention, before you process the Hot Plug:
1. Below operation procedure is designed only for our motherboard, which supports

 SATA3 HDD Hot Plug.

 * The SATA3 Hot Plug feature might not be supported by the chipset because of

 its limitation, the SATA3 Hot Plug support information of our motherboard is

 indicated in the product spec on our website: www.asrock.com

2. Make sure your SATA3 HDD can support Hot Plug function from your dealer or

 HDD user manual. The SATA3 HDD, which cannot support Hot Plug function, will

 be damaged under the Hot Plug operation.

3. Please make sure the SATA3 driver is installed into system properly. The latest

 SATA3 driver is available on our support website: www.asrock.com

4. Make sure to use the SATA power cable & data cable, which are from our

 motherboard package.

5. Please follow below instructions step by step to reduce the risk of HDD crash or

 data loss.

1x4-pin conventional

power connector (White)

connect to power supply

45

 How to Hot Plug a SATA3 HDD:

Points of attention, before you process the Hot Plug:

Please do follow below instruction sequence to process the Hot Plug, improper

procedure will cause the SATA3 HDD damage and data loss.

Connect SATA 15-pin power cable

connector (Black) end to SATA3 HDD.

 How to Hot Unplug a SATA3 HDD:

Points of attention, before you process the Hot Unplug:

Please do follow below instruction sequence to process the Hot Unplug, improper

procedure will cause the SATA3 HDD damage and data loss.

Please connect SATA power cable 1x4-pin

end (White) to the power supply 1x4-pin

cable.

Step 1 Step 2

Step 4

Step 2

SATA power cable 1x4-pin

power connector (White)

Unplug SATA data cable from SATA3 HDD side.

Unplug SATA 15-pin power cable connector (Black) from SATA3 HDD side.

Step 1

Connect SATA data cable to the

SATA3 HDD.

Step 3

Connect SATA data cable to

the motherboard’s SATAII / SATA3

connector.

46

2.15 Driver Installation Guide

To install the drivers to your system, please insert the support CD to your optical

drive rst. Then, the drivers compatible to your system can be auto-detected and

listed on the support CD driver page. Please follow the order from up to bottom side

to install those required drivers. Therefore, the drivers you install can work properly.

2.16 Installing Windows
®
 7 / 7 64-bit / Vista

TM
 /

 Vista
TM

 64-bit / XP / XP 64-bit With RAID Functions

If you want to install Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit / XP / XP 64-bit

on a RAID disk composed of 2 or more SATA3 HDDs with RAID functions, please

follow below procedures according to the OS you install.

2.16.1 Installing Windows
®
 XP / XP 64-bit With RAID Functions

If you want to install Windows® XP / XP 64-bit on a RAID disk composed of 2 or

more SATA3 HDDs with RAID functions, please follow below steps.

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [RAID]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [RAID]. (For eSATA3 ports.)

STEP 2: Make a SATA3 Driver Diskette. (Please use USB fl oppy or fl oppy disk.)

A. Insert the ASRock Support CD into your optical drive to boot your system.

B. During POST at the beginning of system boot-up, press <F11> key, and

 then a window for boot devices selection appears. Please select CD-ROM as

 the boot device.

C. When you see the message on the screen, “Generate Serial ATA driver diskette

 [YN]?”, press <Y>.

D. Then you will see these messages,

 Please insert a diskette into the fl oppy drive.

 WARNING! Formatting the fl oppy diskette will

 lose ALL data in it!

 Start to format and copy fi les [YN]?

 Please insert a oppy diskette into the oppy drive, and press any key.

E. The system will start to format the oppy diskette and copy SATA3 drivers into

 the oppy diskette.

47

2.16.2 Installing Windows
®
 7 / 7 64-bit / Vista

TM
 /

 Vista
TM

 64-bit With RAID Functions

If you want to install Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit on a RAID disk

composed of 2 or more SATA3 HDDs with RAID functions, please follow below

steps.

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [RAID]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [RAID]. (For eSATA3 ports.)

STEP 2: Use “RAID Installation Guide” to set RAID confi guration.

Before you start to con gure RAID function, you need to check the RAID installation

guide in the Support CD for proper con guration. Please refer to the BIOS RAID

installation guide part of the document in the following path in the Support CD:

.. \ RAID Installation Guide

STEP 3: Make a SATA3 Driver Diskette. (Please use USB fl oppy or fl oppy disk.)

Make a SATA3 driver diskette by following section 2.16.1 step 2 on page 46.

STEP 4: Install Windows ® 7 / 7 64-bit / Vista TM / Vista TM 64-bit OS on your sys-

tem.

STEP 3: Use “RAID Installation Guide” to set RAID confi guration.

Before you start to con gure RAID function, you need to check the RAID installation

guide in the Support CD for proper con guration. Please refer to the BIOS RAID

installation guide part of the document in the following path in the Support CD:

.. \ RAID Installation Guide

STEP 4: Install Windows ® XP / XP 64-bit OS on your system.

After step 1, 2, 3, you can start to install Windows® XP / XP 64-bit OS on your

system. At the beginning of Windows® setup, press F6 to install a third-party RAID

driver. When prompted, insert the SATA3 driver diskette containing the AMD RAID

driver. After reading the oppy disk, the driver will be presented. Select the driver to

install according to the OS you install.

48

Using SATA3 HDDs without NCQ and Hot Plug functions (IDE mode)

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [IDE]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [IDE]. (For eSATA3 ports.)

STEP 2: Install Windows ® XP / XP 64-bit OS on your system.

2.17 Installing Windows
®
 7 / 7 64-bit / Vista

TM
 /

 Vista
TM

 64-bit / XP / XP 64-bit Without RAID Functions

If you want to install Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit / XP / XP 64-bit

OS on your SATA3 HDDs without RAID functions, please follow below procedures

according to the OS you install.

2.17.1 Installing Windows
®
 XP / XP 64-bit Without RAID Functions

If you want to install Windows® XP / XP 64-bit on your SATA3 HDDs without RAID

functions, please follow below steps.

Using SATA3 HDDs with NCQ and Hot Plug functions (AHCI mode)

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [AHCI]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [AHCI]. (For eSATA3 ports.)

STEP 2: Make a SATA3 Driver Diskette. (Please use USB fl oppy or fl oppy disk.)

Make a SATA3 driver diskette by following section 2.16.1 step 2 on page 46.

STEP 3: Install Windows ® XP / XP 64-bit OS on your system.

You can start to install Windows® XP / XP 64-bit OS on your system. At the begin-

ning of Windows® setup, press F6 to install a third-party AHCI driver. When prompt-

ed, insert the SATA3 driver diskette containing the AMD AHCI driver. After reading

the oppy disk, the driver will be presented. Select the driver to install according to

the OS you install.

49

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [IDE]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [IDE]. (For eSATA3 ports.)

STEP 2: Install Windows ® 7 / 7 64-bit / Vista TM / Vista TM 64-bit OS on your sys-

tem.

Using SATA3 HDDs without NCQ and Hot Plug functions (IDE mode)

2.17.2 Installing Windows
®
 7 / 7 64-bit / Vista

TM
 /

 Vista
TM

 64-bit Without RAID Functions

If you want to install Windows® 7 / 7 64-bit / VistaTM / VistaTM 64-bit on your SATA3

HDDs without RAID functions, please follow below steps.

Using SATA3 HDDs with NCQ and Hot Plug functions (AHCI mode)

STEP 1: Set up UEFI.

A. Enter UEFI SETUP UTILITY Advanced screen Storage Con guration.

B. Set the “SATA Mode” option to [AHCI]. (For SATA3_1 to SATA3_6 ports.)

 Set the option “Marvell SATA3 Operation Mode” to [AHCI]. (For eSATA3 ports.)

STEP 2: Install Windows ® 7 / 7 64-bit / Vista TM / Vista TM 64-bit OS on your sys-

tem.

2.18 Untied Overclocking Technology

This motherboard supports Untied Overclocking Technology, which means during

overclocking, FSB enjoys better margin due to xed PCI / PCIE buses. Before you

enable Untied Overclocking function, please enter “Overclock Mode” option of UEFI

setup to set the selection from [Auto] to [Manual]. Therefore, CPU FSB is untied

during overclocking, but PCI / PCIE buses are in the xed mode so that FSB can

operate under a more stable overclocking environment.

 Please refer to the warning on page 10 for the possible overclocking risk

 before you apply Untied Overclocking Technology.

50

2.19 Teaming Function Operation Guide

Dual LAN with Teaming function enabled on this motherboard allows two single

connections to act as one single connection for twice the transmission bandwidth,

making data transmission more effective and improving the quality of transmission

of distant images. Fault tolerance on the dual LAN network prevents network

downtime by transferring the workload from a failed port to a working port.

 The speed of transmission is subject to the actual network environment

 or status even with Teaming enabled.

Before setting up Teaming function, please make sure if your Switch (or Router)

could support Teaming (IEEE 802.3ad Link Aggregation) function. Then, please

refer to following steps to set up Teaming function.

1. Install Teaming driver from the following path of motherboard Support CD:

 32-bit: .. \Drivers\LAN\Broadcom\Win7-64_Win7_Vista64_Vista_XP64_

 XP(v14.8.4.1)\BACS\IA32

 64-bit: .. \Drivers\LAN\Broadcom\Win7-64_Win7_Vista64_Vista_XP64_

 XP(v14.8.4.1)\BACS\x64

 (This is a special driver for Teaming function only. If you don't want to use

 Teaming, please install the LAN driver provided by our support CD link.)

2. From the Teams menu, select Create Team , or right-click one of the devices in

 the “Unassigned Adapters” section and select Create a Team . This option is not

 available if there are no devices listed in the “Unassigned Adapters” sections,

 which means all adapters are already assigned to teams.

3. Click Expert Mode .

 * If you want to always use Expert Mode to create a team, click Default to Expert

 Mode on next start.

51

4. Click the Create Team tab.

 * The Create Team tab appears only if there are teamable adapters available.

5. Click the Team Name eld to enter a team name.

6. Click the Team Type eld to select a team type.

7. Assign any available adapter or adapters to the team by selecting the adapter

 from the Load Balance Members list. There must be at least one adapter

 selected in the Load Balance Members list.

8. You can assign any other available adapter to be a standby member by selecting

 it from the Standby Member list.

 * There must be at least one Broadcom network adapter assigned to the team.

 The Large Send Of oad (LSO), Checksum Of oad (CO), and RSS indicate if

 the LSO, CO, and/or RSS properties are supported for the team. The LSO, CO,

 and RSS properties are enabled for a team only when all of the members

 support and are con gured for the feature.

 * Adding a network adapter to a team where its driver is disabled may negatively

 affect the of oading capabilities of the team. This may have an impact on the

 team’s performance. Therefore, it is recommended that only driver-enabled

 network adapters be added as members to a team.

52

9. Type the value for Team MTU.

10. Click Create to save the team information.

11. Repeat steps 5. through 10. to de ne additional teams. As teams are de ned,

 they can be selected from the team list, but they have not yet been created.

 Click the Preview tab to view the team structure before applying the changes.

12. Click Apply/Exit to create all the teams you have de ned and exit the Manage

 Teams window.

13. Click Yes when the message is displayed indicating that the network connection

 will be temporarily interrupted.

 * The team name cannot exceed 39 characters, cannot begin with spaces, and

 cannot contain any of the following characters: & \ / : * ? < > |

 * Team names must be unique. If you attempt to use a team name more than

 once, an error message is displayed indicating that the name already exists.

 * The maximum number of team members is 8.

 * When team con guration has been correctly performed, a virtual team adapter

 driver is created for each con gured team.

 * If you disable a virtual team and later want to reenable it, you must rst disable

 and reenable all team members before you reenable the virtual team.

 * When you create Generic Trunking and Link Aggregation teams, you cannot

 designate a standby member. Standby members work only with Smart Load

 Balancing and Failover and SLB (Auto-Fallback Disable) types of teams.

 * For an SLB (Auto-Fallback Disable) team, to restore traf c to the load

 balance members from the standby member, click the Fallback button on the

 Team Properties tab.

 * When con guring an SLB team, although connecting team members to a hub

 is supported for testing, it is recommended to connect team members to a

 switch.

 * Not all network adapters made by others are supported or fully certi ed for

 teaming.

53

14. Con gure the team IP address.

 a. From Control Panel , double-click Network Connections .

 b. Right-click the name of the team to be con gured, and then click Properties .

 c. On the General tab, click Internet Protocol (TCP/IP) , and then click

 Properties .

 d. Con gure the IP address and any other necessary TCP/IP con guration for

 the team, and then click OK when nished.

54

3. UEFI SETUP UTILITY

3.1 Introduction

This section explains how to use the UEFI SETUP UTILITY to con gure your sys-

tem. The SPI Memory on the motherboard stores the UEFI SETUP UTILITY. You

may run the UEFI SETUP UTILITY when you start up the computer. Please press

<F2> or during the Power-On-Self-Test (POST) to enter the UEFI SETUP

UTILITY, otherwise, POST will continue with its test routines.

If you wish to enter the UEFI SETUP UTILITY after POST, restart the system by

pressing <Ctl> + <Alt> + <Delete>, or by pressing the reset button on the system

chassis. You may also restart by turning the system off and then back on.

Because the UEFI software is constantly being updated, the following

UEFI setup screens and descriptions are for reference purpose only,

and they may not exactly match what you see on your screen.

3.1.1 UEFI Menu Bar

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

Main To set up the system time/date information

OC Tweaker To set up overclocking features

Advanced To set up the advanced UEFI features

H/W Monitor To display current hardware status

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

Operating System

Security To set up the security features

Exit To exit the current screen or the UEFI SETUP UTILITY

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

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

55

3.1.2 Navigation Keys

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

key.

Navigation Key(s) Function Description

 / Moves cursor left or right to select Screens

 / Moves cursor up or down to select items

 + / - To change option for the selected items

<Enter> To bring up the selected screen

<F1> To display the General Help Screen

<F9> To load optimal default values for all the settings

<F10> To save changes and exit the UEFI SETUP UTILITY

<ESC> To jump to the Exit Screen or exit the current screen

3.2 Main Screen

When you enter the UEFI SETUP UTILITY, the Main screen will appear and display

the system overview.

 System Time [Hour:Minute:Second]

 Use this item to specify the system time.

 System Date [Day Month/Date/Year]

 Use this item to specify the system date.

56

3.3 OC Tweaker Screen

In the OC Tweaker screen, you can set up overclocking features.

Turbo Mode

 You can use this option to increase your system performance.

 Con guration options: [System Performance Increases 50%] and [System

Performance Increases 60%].

CPU Confi guration

Overclock Mode

 Use this to select Overclock Mode. Configuration options: [Auto] and

[Manual]. The default value is [Auto].

Spread Spectrum

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

ASRock UCC

ASRock UCC (Unlock CPU Core) feature simpli es AMD CPU activation.

As long as a simple switch of the UEFI option “ASRock UCC”, you can

unlock the extra CPU core to enjoy an instant performance boost. When

UCC feature is enabled, the dual-core or triple-core CPU will boost to the

quad-core CPU, and some CPU, including quad-core CPU, can also in-

crease L3 cache size up to 6MB, which means you can enjoy the upgrade

CPU performance with a better price. Please be noted that UCC feature is

supported with AM3/AM3+ CPU only, and in addition, not every AM3/AM3+

CPU can support this function because some CPU’s hidden core may be

malfunctioned.

CPU Active Core Control

This allows you to adjust CPU Active Core Control feature. The con gura-

tion options depend on the CPU core you adopt. The default value is [Dis-

abled].

57

Processor Maximum Frequency

 It will display Processor Maximum Frequency for reference.

North Bridge Maximum Frequency

 It will display North Bridge Maximum Frequency for reference.

Processor Maximum Voltage

 It will display Processor Maximum Voltage for reference.

Multiplier/Voltage Change

 This item is set to [Auto] by default. If it is set to [Manual], you may adjust

the value of Processor Frequency and Processor Voltage. However, it is

 recommended to keep the default value for system stability.

HT Bus Speed

 This feature allows you selecting Hyper-Transport bus speed. Con gura-

tion options: [200MHz] to [2000MHz].

 HT Bus Width

 This feature allows you selecting Hyper-Transport bus width. Con guration

options: [8 Bit] and [16 Bit].

DRAM Confi guration

 DRAM Frequency

If [Auto] is selected, the motherboard will detect the memory module(s)

inserted and assigns appropriate frequency automatically.

 DRAM Timing Control

 Power Down Enable

Use this item to enable or disable DDR power down mode.

 Bank Interleaving

Interleaving allows memory accesses to be spread out over banks on the

same node, or accross nodes, decreasing access contention.

58

 Channel Interleaving

It allows you to enable Channel Memory Interleaving. Con guration op-

tions: [Disabled], [Auto]. The default value is [Auto].

 CAS# Latency (tCL)

 Use this item to change CAS# Latency (tCL) Auto/Manual setting. The

 default is [Auto].

 RAS# to CAS# Delay (tRCD)

 Use this item to change RAS# to CAS# Delay (tRCD) Auto/Manual setting.

 The default is [Auto].

 Row Precharge Time (tRP)

 Use this item to change Row Precharge Time (tRP) Auto/Manual setting.

 The default is [Auto].

 RAS# Active Time (tRAS)

 Use this item to change RAS# Active Time (tRAS) Auto/Manual setting.

 The default is [Auto].

 Command Rate (CR)

 Use this item to change Command Rate (CR) Auto/Manual setting. Min:

 1T. Max: 2T. The default is [Auto].

 RAS# Cycle Time (tRC)

 Use this item to change RAS# Cycle Time (tRC) Auto/Manual setting. The

 default is [Auto].

 Write Recovery Time (tWR)

 Use this item to change Write Recovery Time (tWR) Auto/Manual setting.

 The default is [Auto].

 Refresh Cycle Time (tRFC)

 Use this item to change Refresh Cyle Time (tRFC) Auto/Manual setting.

 The default is [Auto].

 RAS to RAS Delay (tRRD)

 Use this item to change RAS to RAS Delay (tRRD) Auto/Manual setting.

 The default is [Auto].

 Write to Read Delay (tWTR)

 Use this item to change Write to Read Delay (tWTR) Auto/Manual setting.

 The default is [Auto].

 Read to Precharge (tRTP)

 Use this item to change Read to Precharge (tRTP) Auto/Manual setting.

 The default is [Auto].

 Four Activate Window (tFAW)

 Use this item to change Four Activate Window (tFAW) Auto/Manual

 setting. The default is [Auto].

59

 Voltage Control

 CPU Load-line calibration

 Use this to select CPU Load-line calibration. The default value is [Auto].

 DRAM Voltage

 Use this to select DRAM Voltage. The default value is [Auto].

 NB Voltage

 Use this to select NB Voltage. The default value is [Auto].

 HT Voltage

 Use this to select HT Voltage. The default value is [Auto].

 CPU VDDA Voltage

 Use this to select CPU VDDA Voltage. The default value is [Auto].

 PCIE VDDA Voltage

 Use this to select PCIE VDDA Voltage. The default value is [Auto].

 Would you like to save current setting user defaults?

 In this option, you are allowed to load and save three user defaults

 according to your own requirements.

60

Instant Flash

Instant Flash is a UEFI ash utility embedded in Flash ROM. This conve-

nient UEFI update tool allows you to update system UEFI without entering

operating systems rst like MS-DOS or Windows®. Just launch this tool

and save the new UEFI le to your USB ash drive, oppy disk or hard

drive, then you can update your UEFI only in a few clicks without prepar-

ing an additional oppy diskette or other complicated ash utility. Please

be noted that the USB ash drive or hard drive must use FAT32/16/12 le

system. If you execute Instant Flash utility, the utility will show the UEFI

 les and their respective information. Select the proper UEFI le to update

your UEFI, and reboot your system after UEFI update process completes.

3.4 Advanced Screen

In this section, you may set the con gurations for the following items: CPU Con gu-

ration, Nouth Bridge Con guration, South Bridge Con guration, Storage Con gura-

tion, Super IO Con guration, ACPI Con guration, and USB Con guration.

Setting wrong values in this section may cause

the system to malfunction.

61

 Cool ‘n’ Quiet

 Use this item to enable or disable AMD’s Cool ‘n’ QuietTM technology. The

default value is [Enabled]. Con guration options: [Enabled] and [Disabled].

If you install Windows® 7 / VistaTM and want to enable this function, please

set this item to [Enabled]. Please note that enabling this function may re-

duce CPU voltage and memory frequency, and lead to system stability or

compatibility issue with some memory modules or power supplies. Please

set this item to [Disable] if above issue occurs.

Secure Virtual Machine

 When this option is set to [Enabled], a VMM (Virtual Machine Architecture)

can utilize the additional hardware capabilities provided by AMD-V. The

default value is [Enabled]. Con guration options: [Enabled] and [Disabled].

Enhance Halt State (C1E)

 All processors support the Halt State (C1). The C1 state is supported

through the native processor instructions HLT and MWAIT and requires no

hardware support from the chipset. In the C1 power state, the processor

maintains the context of the system caches.

CPU Thermal Throttle

 Use this item to enable CPU internal thermal control mechanism to keep

the CPU from overheated. The default value is [Auto].

3.4.1 CPU Configuration

62

 3.4.2 North Bridge Configuration

 Primary Graphics Adapter

 This item will switch the PCI Bus scanning order while searching for video

card. It allows you to select the type of Primary VGA in case of multiple

video controllers. The default value of this feature is [PCI Express]. Con-

 guration options: [PCI] and [PCI Express].

 IOMMU

Use this to enable or disable IOMMU. The default value of this feature is

[Disabled].

63

 3.4.3 South Bridge Configuration

 Onboard HD Audio

Select [Auto], [Enabled] or [Disabled] for the onboard HD Audio feature. If

you select [Auto], the onboard HD Audio will be disabled when PCI Sound

Card is plugged.

Front Panel

 Select [Auto] or [Disabled] for the onboard HD Audio Front Panel.

 On/Off Play

Use this item to enable or disable On/Off Play Technology. The default val-

ue is [Enabled]. When On/Off Play is enabled, Deep Sx will be disabled. If

you want to enable Deep Sx, please disable On/Off Play rst.

 Onboard LAN

This allows you to enable or disable the onboard LAN feature.

 Onboard IEEE 1394 controller

This allows you to enable or disable the onboard IEEE 1394.

 Good Night LED

This allows you to enable to turn off Power LED, Lan LED at power on.

 Onboard Debug Port LED

This allows you to enable or disable the onboard Debug Port LED.

64

3.4.4 Storage Configuration

SATA Controller

 This item is for SATA3_1 to SATA3_6 ports. Use this item to enable or dis-

able the “SATA Controller” feature.

SATA Mode

This item is for SATA3_1 to SATA3_6 ports.Use this item to adjust SATA

Mode. The default value of this option is [IDE Mode]. Con guration op-

tions: [AHCI Mode], [RAID Mode] and [IDE Mode].

If you set this item to RAID mode, it is suggested to install

SATA ODD driver on SATA3_5 or SATA3_6 port.

SATA IDE Combined Mode

 This item is for SATA3_5 and SATA3_6 ports. Use this item to enable or

disable SATA IDE combined mode. The default value is [Enabled].

Marvell SATA3 Operation Mode

 This item is for the two Marvell eSATA3 ports. Use this item to adjust the

“Marvell SATA3 Operation Mode” feature. Con guration options: [Disabled],

[IDE Mode], [AHCI Mode] and [RAID Mode]. The default value is [IDE

Mode].

 Marvell SATA3 Bootable

Use this to enable or disable Onboard Marvell SATA3 Option ROM. If

Option ROM is disabled, UEFI cannot use the SATA device to connect to

Marvell SATA3 controller as Boot Device.

If you want to build RAID on SATA3_5 and SATA3_6 ports,

please disable this item.

65

Hard Disk S.M.A.R.T.

 Use this item to enable or disable the S.M.A.R.T. (Self-Monitoring, Analy-

sis, and Reporting Technology) feature. Con guration options: [Disabled]

and [Enabled].

 We recommend to use SATA3_1 to SATA3_6 ports for your

bootable device. This will minimum your boot time and get the

best performance. But if you still want to boot from Marvell SATA3

controller, please set this item to [Yes].

66

3.4.5 Super IO Configuration

Serial Port

 Use this item to enable or disable the onboard serial port.

 Serial Port Address

 Use this item to set the address for the onboard serial port. Con guration

options: [3F8h / IRQ4] and [3E8h / IRQ4].

Infrared Port

 Use this item to enable or disable the onboard infrared port.

 Infrared Port Address

 Use this item to set the address for the onboard infrared port.Con guration

options: [2F8h / IRQ3] and [2E8h / IRQ3].

67

 3.4.6 ACPI Configuration

 Suspend to RAM

Use this item to select whether to auto-detect or disable the Suspend-to-

RAM feature. Select [Auto] will enable this feature if the OS supports it.

Check Ready Bit

 Use this item to enable or disable the feature Check Ready Bit.

 Restore on AC/Power Loss

This allows you to set the power state after an unexpected AC/power loss.

If [Power Off] is selected, the AC/power remains off when the power re-

covers. If [Power On] is selected, the AC/power resumes and the system

starts to boot up when the power recovers.

PS/2 Keyboard Power On

 Use this item to enable or disable PS/2 keyboard to turn on the system

from the power-soft-off mode.

PCI Devices Power On

 Use this item to enable or disable PCI devices to turn on the system from

the power-soft-off mode.

Ring-In Power On

 Use this item to enable or disable Ring-In signals to turn on the system

from the power-soft-off mode.

RTC Alarm Power On

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

system.

USB Keyboard/Remote Power On

 Use this item to enable or disable the system to wake from S5 using USB

Keyboard/Remote.

68

USB Mouse Power On

 Use this item to enable or disable the system to wake from S5 using USB

Mouse.

ACPI HPET table

 Use this item to enable or disable ACPI HPET Table. The default value is

[Enabled]. Please set this option to [Enabled] if you plan to use this moth-

erboard to submit Windows® VistaTM certi cation.

69

3.4.7 USB Configuration

USB 2.0 Controller

 Use this item to enable or disable the use of USB 2.0 controller.

USB 3.0 Controller

 Use this item to enable or disable the use of USB 3.0 controller.

Legacy USB Support

 Use this option to select legacy support for USB devices. There are four

con guration options: [Enabled], [Disabled], [Auto] and [UEFI Setup Only].

The default value is [Enabled]. Please refer to below descriptions for the

details of these four options:

 [Enabled] - Enables support for legacy USB.

 [Disabled] - USB devices are not allowed to use under legacy OS and

UEFI setup when [Disabled] is selected. If you have USB compatibility is-

sue, it is recommended to select [Disabled] to enter OS.

 [Auto] - Enables legacy support if USB devices are connected.

 [UEFI Setup Only] - USB devices are allowed to use only under UEFI

setup and Windows / Linux OS.

Legacy USB 3.0 Support

 Use this option to enable or disable legacy support for USB 3.0 devices.

The default value is [Disabled].

70

CPU Fan 1 & 2 Setting

 This allows you to set the CPU fan 1 & 2 speed. Con guration options: [Full

On] and [Automatic Mode]. The default is value [Full On].

Chassis Fan 1 Setting

 This allows you to set the chassis fan 1 speed. Con guration options: [Full

On], [Automatic Mode] and [Manual]. The default is value [Full On].

Chassis Fan 2 Setting

 This allows you to set the chassis fan 2 speed. Con guration options: [Full

On] and [Manual]. The default is value [Full On].

Chassis Fan 3 Setting

 This allows you to set the chassis fan 3 speed. Con guration options: [Full

On] and [Manual]. The default is value [Full On].

3.5 Hardware Health Event Monitoring Screen

In this section, it allows you to monitor the status of the hardware on your system,

including the parameters of the CPU temperature, motherboard temperature, CPU

fan speed, chassis fan speed, and the critical voltage.

71

3.6 Boot Screen

In this section, it will display the available devices on your system for you to con g-

ure the boot settings and the boot priority.

Boot Option Priorities

Boot Option #1

Set the rst priority of the system boot device.

Hard Drive BBS Priorities

 Set the order of the legacy devices in this group.

Setup Prompt Timeout

 This shows the number of seconds to wait for setup activation key.

65535(0xFFFF) means inde nite waiting.

Bootup Num-Lock

 If this item is set to [On], it will automatically activate the Numeric Lock

function after boot-up.

Full Screen Logo

 Use this item to enable or disable OEM Logo. The default value is [Enabled].

 AddOn ROM Display

 Use this option to adjust AddOn ROM Display. If you enable the option “Full

Screen Logo” but you want to see the AddOn ROM information when the

system boots, please select [Enabled]. Con guration options: [Enabled]

and [Disabled]. The default value is [Enabled].

Boot Failure Guard

 Enable or disable the feature of Boot Failure Guard.

Boot Failure Guard Count

 Enable or disable the feature of Boot Failure Guard Count.

Boot From Onboard LAN

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

72

3.7 Security Screen

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

For the user password, you may also clear it.

73

3.8 Exit Screen

Save Changes and Exit

When you select this option, it will pop-out the following message, “Save

con guration changes and exit setup?” Select [Yes] to save the changes

and exit the UEFI SETUP UTILITY.

Discard Changes and Exit

When you select this option, it will pop-out the following message, “Discard

changes and exit setup?” Select [Yes] to exit the UEFI SETUP UTILITY

without saving any changes.

Discard Changes

When you select this option, it will pop-out the following message, “Discard

changes?” Select [Yes] to discard all changes.

Load UEFI Defaults

Load UEFI default values for all the setup questions. F9 key can be used

for this operation.

Launch EFI Shell from fi lesystem device

Attempts to Launch EFI Shell application (Shell64.efi) from one of the

available lesystem devices.

74

4. Software Support

4.1 Install Operating System

This motherboard supports various Microsoft® Windows® operating systems: 7 /

7 64-bit / VistaTM / VistaTM 64-bit / XP / XP 64-bit. Because motherboard settings

and hardware options vary, use the setup procedures in this chapter for general

reference only. Refer to your OS documentation for more information.

4.2 Support CD Information

The Support CD that came with the motherboard contains necessary drivers and

useful utilities that enhance the motherboard features.

 4.2.1 Running The Support CD

To begin using the support CD, insert the CD into your CD-ROM drive. The CD

automatically displays the Main Menu if “AUTORUN” is enabled in your com-

puter. If the Main Menu did not appear automatically, locate and double click on

the le “ASSETUP.EXE” from the BIN folder in the Support CD to display the

menus.

 4.2.2 Drivers Menu

The Drivers Menu shows the available devices drivers if the system detects the

installed devices. Please install the necessary drivers to activate the devices.

 4.2.3 Utilities Menu

The Utilities Menu shows the applications software that the motherboard sup-

ports. Click on a speci c item then follow the installation wizard to install it.

 4.2.4 Contact Information

 If you need to contact ASRock or want to know more about ASRock, welcome

 to visit ASRock’s website at http://www.asrock.com; or you may contact your

 dealer for further information.

75

Installing OS on a HDD Larger Than 2TB
This motherboard is adopting UEFI BIOS that allows Windows® OS to be

installed on a large size HDD (>2TB). Please follow below procedure to

install the operating system.

1. Please make sure to use Windows ® Vista TM 64-bit (with SP1 or

 above) or Windows ® 7 64-bit .

2. Set AHCI Mode in UEFI Setup Utility > Advanced > Storage

 Con guration > SATA Mode.

3. Press F11 to launch boot menu at system POST.

4. Choose the item “UEFI:xxx“ to boot. (“xxx” is the device which contains

 your Windows® installation les. Normally it is an optical drive.)

5. Start Windows® installation.

