P5K SE

E3202

First Edition V1 May 2007

Copyright © 2007 ASUSTeK COMPUTER INC. All Rights Reserved.

No part of this manual, including the products and software described in it, may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form or by any means, except documentation kept by the purchaser for backup purposes, without the express written permission of ASUSTEK COMPUTER INC. ("ASUS").

Product warranty or service will not be extended if: (1) the product is repaired, modified or altered, unless such repair, modification of alteration is authorized in writing by ASUS; or (2) the serial number of the product is defaced or missing.

ASUS PROVIDES THIS MANUAL "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OR CONDITIONS OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. IN NO EVENT SHALL ASUS, ITS DIRECTORS, OFFICERS, EMPLOYEES OR AGENTS BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES (INCLUDING DAMAGES FOR LOSS OF PROFITS, LOSS OF BUSINESS, LOSS OF USE OR DATA, INTERRUPTION OF BUSINESS AND THE LIKE), EVEN IF ASUS HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES ARISING FROM ANY DEFECT OR ERROR IN THIS MANUAL OR PRODUCT.

SPECIFICATIONS AND INFORMATION CONTAINED IN THIS MANUAL ARE FURNISHED FOR INFORMATIONAL USE ONLY, AND ARE SUBJECT TO CHANGE AT ANY TIME WITHOUT NOTICE, AND SHOULD NOT BE CONSTRUED AS A COMMITMENT BY ASUS. ASUS ASSUMES NO RESPONSIBILITY OR LIABILITY FOR ANY ERRORS OR INACCURACIES THAT MAY APPEAR IN THIS MANUAL. INCLUDING THE PRODUCTS AND SOFTWARE DESCRIBED IN IT.

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

Notic	ces		vi
Safe	ty informa	ation	vii
Abou	ut this gui	ide	i
P5K	SE specif	fications summary	x
Cha	pter1:	Product introduction	
1.1	•	me!	1-1
1.2		ge contents	
1.3	Specia	- il features	1-2
	1.3.1	Product highlights	1-2
	1.3.2	ASUS AI Lifestyle features	1-4
	1.3.3	ASUS Stylish features	1-5
	1.3.4	ASUS Intelligent Overclocking features	1-6
Cha	pter2:	Hardware information	
2.1	Before	you proceed	2- 1
2.2	Mothe	rboard overview	2-2
	2.2.1	Placement direction	2-2
	2.2.2	Screw holes	2-2
	2.2.3	Motherboard layout	2-3
	2.2.4	Layout contents	2-4
2.3	Centra	ll Processing Unit (CPU)	2-6
	2.3.1	Installing the CPU	2-7
	2.3.2	Installing the CPU heatsink and fan	2-9
	2.3.3	Uninstalling the CPU heatsink and fan	2-11
2.4	Systen	n memory	2-13
	2.4.1	Overview	2-13
	2.4.2	Memory configurations	2-14
	2.4.3	Installing a DIMM	2-18
	2.4.4	Removing a DIMM	2-18
2.5	Expan	sion slots	2-19
	2.5.1	Installing an expansion card	2-19
	2.5.2	Configuring an expansion card	2-19
	2.5.3	Interrupt assignments	2-20
	2.5.4	PCI slots	2-21
	2.5.5	PCI Express x1 slots	2-21
	2.5.6	PCI Express x16 slots	2-21

2.6	Jumper 2-2		
2.7	Conne	ectors	2-24
	2.7.1	Rear panel connectors	2-24
	2.7.2	Internal connectors	2-26
Chap	oter3:	Powering up	
3.1	Startin	g up for the first time	3-1
3.2	Turnin	g off the computer	3-2
	3.2.1	Using the OS shut down function	3-2
	3.2.2	Using the dual function power switch	3-2
Chap	oter4:	BIOS setup	
4.1	Manag	ing and updating your BIOS	4-1
	4.1.1	ASUS Update utility	4-1
	4.1.2	Creating a bootable floppy disk	4-4
	4.1.3	ASUS EZ Flash 2 utility	4-5
	4.1.4	AFUDOS utility	4-6
	4.1.5	ASUS CrashFree BIOS 3 utility	4-8
4.2	BIOS s	setup program	4-9
	4.2.1	BIOS menu screen	4-10
	4.2.2	Menu bar	4-10
	4.2.3	Navigation keys	4-10
	4.2.4	Menu items	4-11
	4.2.5	Sub-menu items	4-11
	4.2.6	Configuration fields	4-11
	4.2.7	Pop-up window	4-11
	4.2.8	Scroll bar	4-11
	4.2.9	General help	4-11
4.3	Main n	nenu	4-12
	4.3.1	System Time	4-12
	4.3.2	System Date	4-12
	4.3.3	Legacy Diskette A	4-12
	4.3.4	SATA 1~4	4-13
	4.3.5	SATA Configuration	4-14
	4.3.6	System Information	4-15

4.4	Advan	ced menu	4-16
	4.4.1	Jumperfree Configuration	4-16
	4.4.2	USB Configuration	4-20
	4.4.3	CPU Configuration	4-21
	4.4.4	Chipset	4-22
	4.4.5	OnBoard Devices Configuration	4-23
	4.4.6	PCI PnP	4-24
4.5	Power	menu	4-25
	4.5.1	Suspend Mode [Auto]	4-25
	4.5.2	Repost Video on S3 Resume [Disabled]	4-25
	4.5.3	ACPI Version [Disabled]	4-25
	4.5.4	ACPI APIC Support [Enabled]	4-25
	4.5.5	APM Configuration	4-26
	4.5.6	Hardware Monitor	4-27
4.6	Boot n	nenu	4-29
	4.6.1	Boot Device Priority	4-29
	4.6.2	Boot Settings Configuration	4-30
	4.6.3	Security	4-31
4.7	Tools I	menu	4-33
	4.7.1	ASUS EZ Flash 2	4-33
	4.7.2	ASUS O.C. Profile	4-34
4.8	Exit m	enu	4-35
Chap	oter5:	Software support	
5.1	Installi	ing an operating system	5-1
	5.2.1	Running the support CD	5-1
	5.2.2	Drivers menu	5-2
	5.2.3	Utilities menu	5-3
	5.2.4	Manual menu	5-5
	5.2.5	ASUS Contact information	5-5
	5.2.6	Other information	5-6
5.3	Softwa	are information	5-8
	5.3.1	ASUS MyLogo2™	5-8
	5.3.2	Audio configurations	5-10
	5.3.3	ASUS PC Probe II	5-14
	5.3.4	ASUS AI Suite	5-20

	5.3.5	ASUS AI Gear2	5-22
	5.3.6	ASUS AI Nap	5-23
	5.3.7	ASUS Q-Fan 2	5-24
	5.3.8	ASUS AI Booster	5-25
Appe	ndix: C	PU features	
A. 1	Intel® E	EM64T	A-1
A.1 A.2		EM64Tced Intel SpeedStep® Technology (EIST)	
		ced Intel SpeedStep® Technology (EIST)	A-1
	Enhan A.2.1	ced Intel SpeedStep® Technology (EIST)	A-1 A-1

Notices

Federal Communications Commission Statement

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

- This device may not cause harmful interference, and
- This device must accept any interference received including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with manufacturer's instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- · Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment to an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

The use of shielded cables for connection of the monitor to the graphics card is required to assure compliance with FCC regulations. Changes or modifications to this unit not expressly approved by the party responsible for compliance could void the user's authority to operate this equipment.

Canadian Department of Communications Statement

This digital apparatus does not exceed the Class B limits for radio noise emissions from digital apparatus set out in the Radio Interference Regulations of the Canadian Department of Communications.

This class B digital apparatus complies with Canadian ICES-003.

Safety information

Electrical safety

- To prevent electrical shock hazard, disconnect the power cable from the electrical outlet before relocating the system.
- When adding or removing devices to or from the system, ensure that the
 power cables for the devices are unplugged before the signal cables are
 connected. If possible, disconnect all power cables from the existing system
 before you add a device.
- Before connecting or removing signal cables from the motherboard, ensure that all power cables are unplugged.
- Seek professional assistance before using an adpater or extension cord.
 These devices could interrupt the grounding circuit.
- Make sure that your power supply is set to the correct voltage in your area.
 If you are not sure about the voltage of the electrical outlet you are using, contact your local power company.
- If the power supply is broken, do not try to fix it by yourself. Contact a qualified service technician or your retailer.

Operation safety

- Before installing the motherboard and adding devices on it, carefully read all the manuals that came with the package.
- Before using the product, make sure all cables are correctly connected and the power cables are not damaged. If you detect any damage, contact your dealer immediately.
- To avoid short circuits, keep paper clips, screws, and staples away from connectors, slots, sockets and circuitry.
- Avoid dust, humidity, and temperature extremes. Do not place the product in any area where it may become wet.
- Place the product on a stable surface.
- If you encounter technical problems with the product, contact a qualified service technician or your retailer.

This symbol of the crossed out wheeled bin indicates that the product (electrical and electronic equipment) should not be placed in municipal waste. Check local regulations for disposal of electronic products.

About this guide

This user guide contains the information you need when installing and configuring the motherboard.

How this guide is organized

This guide contains the following parts:

Chapter 1: Product introduction

This chapter describes the features of the motherboard and the new technology it supports.

Chapter 2: Hardware information

This chapter lists the hardware setup procedures that you have to perform when installing system components. It includes description of the switches, jumpers, and connectors on the motherboard.

Chapter 3: Powering up

This chapter describes the power up sequence and ways of shutting down the system.

Chapter 4: BIOS setup

This chapter tells how to change system settings through the BIOS Setup menus. Detailed descriptions of the BIOS parameters are also provided.

Chapter 5: Software support

This chapter describes the contents of the support CD that comes with the motherboard package.

Appendix: CPU features

The Appendix describes the CPU features and technologies that the motherboard supports.

Where to find more information

Refer to the following sources for additional information and for product and software updates.

1. ASUS websites

The ASUS website provides updated information on ASUS hardware and software products. Refer to the ASUS contact information.

2. Optional documentation

Your product package may include optional documentation, such as warranty flyers, that may have been added by your dealer. These documents are not part of the standard package.

Conventions used in this guide

To make sure that you perform certain tasks properly, take note of the following symbols used throughout this manual.

DANGER/WARNING: Information to prevent injury to yourself when trying to complete a task.

CAUTION: Information to prevent damage to the components when trying to complete a task.

IMPORTANT: Instructions that you MUST follow to complete a task.

NOTE: Tips and additional information to help you complete a task.

Typography

Bold text Indicates a menu or an item to select.

Italics Used to emphasize a word or a phrase.

<Key> Keys enclosed in the less-than and greater-than sign

means that you must press the enclosed key.

Example: <Enter> means that you must press the

Enter or Return key.

<Key1>+<Key2>+<Key3> If you must press two or more keys simultaneously, the

key names are connected with a plus sign (+).

Example: <Ctrl>+<Alt>+<D>

Command Means that you must type the command exactly as

shown

Example: At the DOS prompt, type the command line:

afudos /iP5KSE.ROM

P5K SE specifications summary

CPU	LGA775 socket for Intel® Core™2 Extreme / Core™2 Quad / Core™2 Duo / Pentium® Extreme / Pentium® D / Pentium® 4 processors Compatible with Intel® 05B/05A/06 processors Supports Intel® next-generation 45nm multi-core CPU Intel® P35 / ICH9 with Intel® Fast Memory Access	
	Technology	
System bus	1333/1066/800 MHz	
Memory	Dual-channel memory architecture - 4 x 240-pin DIMM sockets support unbuffered non-ECC DDR2 1066*/800/667MHz memory modules - Supports up to 8 GB system memory * The chipset officially supports the memory frequency up to DDR2 800MHz. Tuned by the ASUS Super Memspeed Technology, this motherboard natively supports up to DDR2 1066MHz. Refer to www.asus.com or this user manual for the Memory QVL (Qualified Vendors Lists).	
Expansion slots	1 x PCI Express™ x16 slot 3 x PCI Express™ x1 slots 2 x PCI slots	
Storage	Southbridge - 4 x Serial ATA 3.0 Gb/s ports Marvell® 88SE6111 PATA and SATA controller supports: - 1 x UltraDMA 133/100/66 for up to 2 PATA devices - 1 x External SATA 3.0 Gb/s port (SATA On-the-Go)	
LAN	PCIe Gigabit LAN controller featuring AI NET2	
Audio	Realtek® ALC883 8-channel High-Definition Audio CODEC - Supports Jack-Sensing, Enumeration, Multi-Streaming - Coaxial S/PDIF out ports at back I/O - ASUS Noise Filter	
USB	12 x USB 2.0 ports (6 at mid-board, 6 at back panel)	

(continued on the next page)

P5K SE specifications summary

Al Lifestyle Unique features	ASUS Quiet Thermal Solution: - ASUS AI Gear 2 - ASUS AI Nap - ASUS Q-Fan 2 ASUS Crystal Sound: - ASUS Noise Filter ASUS EZ DIY: - ASUS Q-Connector - ASUS O.C. Profile - ASUS CrashFree BIOS 3 - ASUS EZ Flash 2
Other features	ASUS MyLogo2
ASUS Exclusive Overclocking features	Intelligent overclocking tools: - ASUS AI Booster utility Precision Tweaker: - vCore: Adjustable CPU voltage at 0.0125V increment - vDIMM: 17-step DRAM voltage control SFS (Stepless Frequency Selection): - FSB tuning from 200MHz to 800 MHz at 1MHz increment - Memory tuning from 667MHz to 1333MHz for DDR2 - PCI-E frequency tuning from 100MHz to 150MHz at 1 MHz increment Overclocking protection: - ASUS C.P.R. (CPU Parameter Recall)
Rear panel connectors	1 x PS/2 keyboard port 1 x External Serial ATA port 1 x Coaxial S/PDIF Out port 1 x LAN (RJ-45) port 6 x USB 2.0/1.1 ports 8-channel audio ports

(continued on the next page)

P5K SE specifications summary

Internal connectors	3 x USB connectors support 6 additional USB ports 1 x Floppy disk drive connector 1 x IDE connector 4 x Serial ATA connectors 1 x CPU / 1 x Chassis / 1 x Power fan connectors 1 x COM connector 1 x S/PDIF Out header Chassis intrusion connector Front panel audio connector CD audio in connector 24-pin ATX power connector 4-pin ATX 12V power connector System panel connector (Q-Connector)
BIOS features	8 Mb Flash ROM, AMI BIOS, PnP, DMI 2.0, WfM 2.0, SM BIOS 2.3, ACPI 2.0a, ASUS EZ Flash 2, ASUS CrashFree BIOS 3
Manageability	WfM 2.0, DMI 2.0, WOL by PME, WOR by PME, PXE
Support CD contents	Drivers ASUS PC Probe II ASUS Update ASUS AI Suite Anti-virus software (OEM version)
Form factor	ATX form factor: 12 in x 7.6 in (30.5 cm x 19.3 cm)

^{*}Specifications are subject to change without notice.

This chapter describes the motherboard features and the new technologies it supports.

Chapter summary

	4
_	7

1.1	Welcome! 1-1
1.2	Package contents1-1
1.3	Special features1-2

1.1 Welcome!

Thank you for buying an ASUS® P5K SE motherboard!

The motherboard delivers a host of new features and latest technologies, making it another standout in the long line of ASUS quality motherboards!

Before you start installing the motherboard, and hardware devices on it, check the items in your package with the list below.

1.2 Package contents

Check your motherboard package for the following items.

Motherboard	ASUS P5K SE
Cables	2 x Serial ATA signal cable 1 x Serial ATA power cable 1 x Ultra DMA 133/100/66 cable 1 x Floppy disk drive cable
Accessories	I/O shield 1 x ASUS Q-Connector Kit (USB, system panel; Retail version only)
Application CD	ASUS motherboard support CD ASUS Superb Software Library CD
Documentation	User guide

If any of the above items is damaged or missing, contact your retailer.

ASUS P5K SE 1-1

1.3 Special features

1.3.1 Product highlights

Green ASUS

This motherboard and its packaging comply with the European Union's Restriction on the use of Hazardous Substances (RoHS). This is in line with the ASUS vision of creating environment-friendly and recyclable products/packaging to safeguard consumers' health while minimizing the impact on the environment.

Intel® Quad-core Processor Ready

This motherboard supports the latest Intel® Quad-core processors in the LGA775 package and Intel's next-generation 45nm multi-core processors. It is excellent for multi-tasking, multi-media and enthusiastic gamers with 1333/1066/800 MHz FSB. Intel® Quad-core processor is one of the most powerful CPU in the world. See page 2-6 for details.

Intel® Core™2 Duo/ Intel® Core™2 Extreme CPU support See 2

Intel P35 Chipset

Native DDR2 1066 memory support one

To attain top performance, ASUS engineers have successfully unleashed the true potential of DDR2 memory. While in FSB 1333 mode, ASUS's exclusive technology offers a choice of DDR2 1066, providing great performance for 3D graphics and other memory demanding applications. See page 2-13 for details.

ASUS Super Memspeed Technology

To attain top performance, ASUS has managed to break through current FSB and DRAM ratio proportions by utilizing Super Memspeed Technology-the latest technology that provides even more precise overclocking options to unleash the true potential of DDR2 memory. The DDR2 Mode maximizes system performance by eliminating the bottleneck when overclocking both the CPU and memoryproviding great performance for 3D graphics and other memory demanding applications. See page 2-13 for details.

Serial ATA 3.0 Gb/s technology and SATA-On-The-Go

This motherboard supports the next-generation hard drives based on the Serial ATA (SATA) 3Gb/s storage specification, delivering enhanced scalability and doubling the bus bandwidth for high-speed data retrieval and saves. The external SATA port located at the back I/O provides smart setup and hot-plug functions. Easily backup photos, videos and other entertainment contents to external devices. See pages 2-25, and 2-28 for details.

S/PDIF digital sound ready **45/PDIF**

This motherboard provides convenient connectivity to external home theater audio systems via coaxial and optical S/PDIF-out (SONY-PHILIPS Digital Interface) jacks. It allows to transfer digital audio without converting to analog format and keeps the best signal quality. See pages 2-25 and 2-29 for details.

High Definition Audio

Enjoy high-end sound quality on your PC! The onboard 8-channel High Definition Audio CODEC enables high-quality 192KHz/24-bit audio output, jack-sensing feature, and multi-streaming technology that simultaneously sends different audio streams to different destinations. You can now talk to your partners on the headphone while playing multi-channel network games. See pages 2-24 and 2-25 for details.

ASUS P5K SE 1-3

ASUS AI Lifestyle features 1.3.2

ASUS Quiet Thermal Solution

ASUS Quiet Thermal solution makes system more stable and enhances the overclocking capability.

Al Gear 2 allows you to choose profiles to adjust the CPU frequency and Vcore voltage to minimize system noise and power consumption. You can change the mode in real-time in the operating system to max power saving mode and save up to 50% power when using word processing applications. See page 5-22 for details.

With Al Nap, the system can continue running at minimum power and noise when you are temporarily away. To wake the system and return to the OS environment, simply click the mouse or press a key. See page 5-23 for details.

Q-Fan 2

ASUS Q-Fan2 technology intelligently adjusts both CPU fan and chassis fan speeds according to system loading to ensure guiet, cool and efficient operation. See page 4-27 and 5-25 for details.

ASUS Crystal Sound

This feature can enhance speech-centric applications like Skype, online game. video conference and recording.

Noise Filter

This feature detects repetitive and stationary noises (non-voice signals) like computer fans, air conditioners, and other background noises then eliminates it in the incoming audio stream while recording.

ASUS EZ DIY

ASUS EZ DIY feature collection provides you easy ways to install computer components, update the BIOS or back up your favorite settings.

ASUS Q-Connector

ASUS Q-Connector allows you to easily connect or disconnect the chassis front panel cables to the motherboard. This unique module eliminates the trouble of connecting the system panel cables one at a time and avoiding wrong cable connections. See page 2-35 for details.

ASUS O.C. Profile

The motherboard features the ASUS O.C. Profile that allows users to conveniently store or load multiple BIOS settings. The BIOS settings can be stored in the CMOS or a separate file, giving users freedom to share and distribute their favorite settings. See page 4-34 for details.

ASUS CrashFree BIOS 3

The ASUS CrashFree BIOS 3 allows users to restore corrupted BIOS data from a USB flash disk containing the BIOS file. See page 4-8 for details.

ASUS F7 Flash 2

EZ Flash 2 is a user-friendly BIOS update utility. Simply press the predefined hotkey to launch the utility and update the BIOS without entering the OS. Update your BIOS easily without preparing a bootable diskette or using an OS-based flash utility. See page 4-5 and 4-33 for details.

Smart Support CD

It provides a checklist to allow the user to see which drivers are already installed, as well as those that aren't. When using ASUS PC Probe II, you can easily see the critical parts of the computer.

1.3.3 **ASUS Stylish features**

ASUS MvLogo2™

This feature allows you to convert your favorite photo into a 256-color boot logo for a more colorful and vivid image on your screen. See pages 5-8 and 5-9 for details.

ASUS P5K SE 1-5

1.3.4 **ASUS Intelligent Overclocking features**

Al Booster

The ASUS AI Booster allows you to overclock the CPU speed in Windows environment without the hassle of booting the BIOS. See page 5-26 for details.

Precision Tweaker

This feature allows you to fine tune the CPU/memory voltage and gradually increase the memory Front Side Bus (FSB) and PCI Express frequency at 1MHz increment to achieve maximum system performance. See page 4-17 to 4-19 for details.

C.P.R. (CPU Parameter Recall)

The C.P.R. feature of the motherboard BIOS allows automatic re-setting to the BIOS default settings in case the system hangs due to overclocking. When the system hangs due to overclocking, C.P.R. eliminates the need to open the system chassis and clear the RTC data. Simply shut down and reboot the system, and the BIOS automatically restores the CPU default setting for each parameter.

This chapter lists the hardware setup procedures that you have to perform when installing system components. It includes description of the jumpers and connectors on the motherboard.

Chapter summary

2.1	Before you proceed	2-1
2.2	Motherboard overview	2-2
2.3	Central Processing Unit (CPU)	2-6
2.4	System memory	2-13
2.5	Expansion slots	2-19
2.6	Jumpers	2-22
2.7	Connectors	2-24

2.1 Before you proceed

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

- Unplug the power cord from the wall socket before touching any component.
- Use a grounded wrist strap or touch a safely grounded object or a metal object, such as the power supply case, before handling components to avoid damaging them due to static electricity.
- · Hold components by the edges to avoid touching the ICs on them.
- Whenever you uninstall any component, place it on a grounded antistatic pad or in the bag that came with the component.
- Before you install or remove any component, ensure that the ATX power supply 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.

Onboard LED

The motherboard comes with a standby power LED that lights up to indicate that the system is ON, in sleep mode, or in soft-off mode. This is a reminder that you should shut down the system and unplug the power cable before removing or plugging in any motherboard component. The illustration below shows the location of the onboard LED.

ASUS P5K SE 2-1

2.2 Motherboard overview

Before you install the motherboard, study the configuration of your chassis to ensure that the motherboard fits into it.

Make sure to unplug the power cord before installing or removing the motherboard. Failure to do so can cause you physical injury and damage motherboard components.

2.2.1 Placement direction

When installing the motherboard, make sure that you place it into the chassis in the correct orientation. The edge with external ports goes to the rear part of the chassis as indicated in the image below.

2.2.2 Screw holes

Place six (6) screws into the holes indicated by circles to secure the motherboard to the chassis.

Do not overtighten the screws! Doing so can damage the motherboard.

Place this side towards _____ the rear of the chassis

2.2.3 Motherboard layout

Refer to **2.7 Connectors** for more information about rear panel connectors and internal connectors.

ASUS P5K SE 2-3

2.2.4 Layout contents

Slots		Page
1.	DDR2 DIMM slots	2-13
2.	PCI slots	2-21
3	PCI Express x1 slot	2-21
4.	PCI Express x16 slots	2-21

Jumper		Page
1.	Clear RTC RAM (3-pin CLRTC)	2-22
2.	Keyboard power (3-pin PS2_USBPW)	2-23
3.	USB device wake-up (3-pin USBPW1-4, USBPW5-8, USB9-12)	2-23

Rear p	anel connectors	Page
1.	PS/2 keyboard port (purple)	2-24
2.	LAN (RJ-45) port	2-24
3.	Center/Subwoofer port (orange)	2-24
4.	Rear Speaker Out port (black)	2-24
5.	Line In port (light blue)	2-24
6.	Line Out port (lime)	2-24
7.	Microphone port (pink)	2-24
8.	Side Speaker Out port (gray)	2-24
9.	USB 2.0 ports 1 and 2	2-24
10.	External SATA port	2-25
11.	USB 2.0 ports 3 and 4	2-25
12.	Coaxial S/PDIF Out port	2-25
13.	USB 2.0 ports 5 and 6	2-25

Internal	connectors	Page
1.	Floppy disk drive connector (34-1 pin FLOPPY)	2-26
2.	IDE connector (40-1 pin PRI_EIDE)	2-27
3.	ICH9 Serial ATA connectors (7-pin SATA1-4)	2-28
4.	Digital audio connector (4-1 pin SPDIF_OUT)	2-29
5.	USB connectors (10-1 pin USB78, USB910, USB1112)	2-30
6.	Optical drive audio connector (4-pin CD)	2-30
7.	CPU, chassis, and power fan connectors (4-pin CPU FAN, 3-pin CHA_FAN, 3-pin PWR_FAN)	2-31
8.	Serial port connector (10-1 pin COM1)	2-31
9.	Chassis intrusion connector (4-1 pin CHASSIS)	2-32
10.	Front panel connector (10-1 pin AAFP)	2-32
11.	ATX power connectors (24-pin EATXPWR, 4-pin EATX12V)	2-33
12.	System panel connector (20-8-pin PANEL)	2-34
	 System power LED (2-pin PLED) Hard disk drive activity LED (2-pin IDE_LED) System warning speaker (4-pin SPEAKER) ATX power button/soft-off button (2-pin PWRSW) Reset button (2-pin RESET) 	
	ASUS Q-connector (system panel)	2-35

ASUS P5K SE 2-5

2.3 Central Processing Unit (CPU)

The motherboard comes with a surface mount LGA775 socket designed for the Intel® Core™2 Quad / Intel® Core™2 Extreme / Core™2 Duo / Pentium® Extreme / Pentium® D/ Pentium® 4 / Celeron® D processors.

- Make sure that all power cables are unplugged before installing the CPU.
- Connect the chassis fan cable to the CHA_FAN1 connector to ensure system stability.

- Upon purchase of the motherboard, make sure that the PnP cap is on the socket and the socket contacts are not bent. Contact your retailer immediately if the PnP cap is missing, or if you see any damage to the PnP cap/socket contacts/motherboard components. ASUS will shoulder the cost of repair only if the damage is shipment/transit-related.
- Keep the cap after installing the motherboard. ASUS will process Return Merchandise Authorization (RMA) requests only if the motherboard comes with the cap on the LGA775 socket.
- The product warranty does not cover damage to the socket contacts resulting from incorrect CPU installation/removal, or misplacement/loss/ incorrect removal of the PnP cap.

2.3.1 Installing the CPU

To install a CPU:

1. Locate the CPU socket on the motherboard.

P5K SE CPU Socket 775

Before installing the CPU, make sure that the socket box is facing towards you and the load lever is on your left.

2. Press the load lever with your thumb (A), then move it to the left (B) until it is released from the retention tab.

To prevent damage to the socket pins, do not remove the PnP cap unless you are installing a CPU.

3. Lift the load lever in the direction of the arrow to a 135° angle.

ASUS P5K SE 2-7

4. Lift the load plate with your thumb and forefinger to a 100° angle (A), then push the PnP cap from the load plate window to remove (B).

 Position the CPU over the socket, making sure that the gold triangle is on the bottom-left corner of the socket then fit the socket alignment key into the CPU notch.

The CPU fits in only one correct orientation. DO NOT force the CPU into the socket to prevent bending the connectors on the socket and damaging the CPU!

- 6. Close the load plate (A), then push the load lever (B) until it snaps into the retention tab.
- If installing a dual-core CPU, connect the chassis fan cable to the CHA_FAN1 connector to ensure system stability.

2.3.2 Installing the CPU heatsink and fan

The Intel® LGA775 processor requires a specially designed heatsink and fan assembly to ensure optimum thermal condition and performance.

- When you buy a boxed Intel® processor, the package includes the CPU fan and heatsink assembly. If you buy a CPU separately, make sure that you use only Intel®-certified multi-directional heatsink and fan.
- Your Intel® LGA775 heatsink and fan assembly comes in a push-pin design and requires no tool to install.
- If you purchased a separate CPU heatsink and fan assembly, make sure that you have properly applied Thermal Interface Material to the CPU heatsink or CPU before you install the heatsink and fan assembly.

Make sure that you have installed the motherboard to the chassis before you install the CPU fan and heatsink assembly.

To install the CPU heatsink and fan:

 Place the heatsink on top of the installed CPU, making sure that the four fasteners match the holes on the motherboard.

Orient the heatsink and fan assembly such that the CPU fan cable is closest to the CPU fan connector

Make sure to orient each fastener with the narrow end of the groove pointing outward. (The photo shows the groove shaded for emphasis.)

ASUS P5K SE 2-9

 Push down two fasteners at a time in a diagonal sequence to secure the heatsink and fan assembly in place.

Connect the CPU fan cable to the connector on the motherboard labeled CPU FAN.

P5K SE CPU fan connector

Do not forget to connect the CPU fan connector! Hardware monitoring errors can occur if you fail to plug this connector.

2.3.3 Uninstalling the CPU heatsink and fan

To uninstall the CPU heatsink and fan:

- Disconnect the CPU fan cable from the connector on the motherboard.
- Rotate each fastener counterclockwise.

 Pull up two fasteners at a time in a diagonal sequence to disengage the heatsink and fan assembly from the motherboard.

 Carefully remove the heatsink and fan assembly from the motherboard.

ASUS P5K SE 2-11

 Rotate each fastener clockwise to ensure correct orientation when reinstalling.

Narrow end of the groove

The narrow end of the groove should point outward after resetting. (The photo shows the groove shaded for emphasis.)

Refer to the documentation in the boxed or stand-alone CPU fan package for detailed information on CPU fan installation.

2.4 System memory

2.4.1 Overview

The motherboard comes with four Double Data Rate 2 (DDR2) Dual Inline Memory Modules (DIMM) sockets.

The figure illustrates the location of the DDR2 DIMM sockets:

P5K SE 240-pin DDR2 DIMM sockets

Channel	Sockets
Channel A	DIMM_A1 and DIMM_B1
Channel B	DIMM_A2 and DIMM_B2

 This chipset officially supports DDR2-800 MHz. With the ASUS Super Memspeed Technology, this motherboard natively supports up to DDR2-1066 MHz. See the table below

FSB	DDR2
1333	1066*
1333	800
1333	667
1066	1066*
1066	800
1066	667

 *If you install a DDR2-1066 memory module whose SPD is DDR2-800, make sure that you set the DRAM Frequency item in BIOS to [DDR2-1066MHz]. See section 4.4.1 Jumperfree Configuration for details.

2.4.2 Memory configurations

You may install 256 MB, 512 MB, 1 GB, and 2 GB unbuffered non-ECC DDR2 DIMMs into the DIMM sockets.

Recommended Memory Configurations

Mode	Sockets							
wode	DIMM_A1	DIMM_A2	DIMM_B1	DIMM_B2				
Single-Channel	-	-	Populated	-				
	Populated	-	-	-				
Dual-channel (1)	Populated	-	Populated	-				
Dual-channel (2)	Populated	Populated	Populated	Populated				

- You may install varying memory sizes in Channel A and Channel B. The system maps the total size of the lower-sized channel for the dual-channel configuration. Any excess memory from the higher-sized channel is then mapped for single-channel operation.
- Always install DIMMs with the same CAS latency. For optimum compatibility, it is recommended that you obtain memory modules from the same vendor.
- If you install four 1 GB memory modules, the system may only recognize less than 3GB because the address space is reserved for other critical functions. This limitation appears on Windows® XP/Vista 32-bit operation system which does not support Physical Address Extension (PAE).
- If you install Windows® XP/Vista 32-bit operation system, a total memory of less than 3GB is recommended.
- This motherboard does not support memory modules made up of 128 Mb chips.

Notes on memory limitations

 Due to chipset limitation, this motherboard can only support up to 8 GB on the operating systems listed below. You may install a maximum of 2 GB DIMMs on each slot.

- Some old-version DDR2-800 DIMMs may not match Intel[®]'s
 On-Die-Termination (ODT) requirement and will automatically downgrade
 to run at DDR2-667. If this happens, contact your memory vendor to check
 the ODT value.
- Due to chipset limitation, DDR2-800 with CL=4 will be downgraded to run at DDR2-667 by default setting. If you want to operate with lower latency, adjust the memory timing manually.

P5K SE Motherboard Qualified Vendors Lists (QVL) DDR2-1066 MHz capability

Size Vendor		SS/	Part No.	DIMM support			
Size	vendor	DS	Part No.	A*	B*	C*	
512	OCZ	DS	OCZ2P10002GK / PC2 8000 / 1G EL Dual CH / Platinum XTC	•	•		
512	Crucial	SS	BL646AA1005.8FD / CL111R5W6-65183				
512	Kingston	SS	KHX8500D2 / 512 / 9905315 - 028.AOOLF / 2297056 2.2V	•			
1024	Kingston	DS	KHX8000D2 / 1G / 9905316 - 028.AOOLF / 2310576 2.2V	•			
1024	CORSAIR	DS	CM2X1024-8500C5D 1024MB / XMS8505v1.2 / 0648081-1	•			
1024	CORSAIR	DS	CM21024-8500-C5 / XMS8505v1.1 / 0616126-12	•		•	
1024	OCZ	DS	OCZ2TA1000VX22GK / PC2 8000 / 1GB Dual CH / Titanium Alpha VX2	•			
1024	Kingston	DS	KHX8500D2K2 / 2GN / 9905316 - 071.AOOLF K2 / 2733866 2.2V	•			
1024	CORSAIR	DS	CM2X1024 - 9136C5D / XMS9105V1.1				

If you install a DDR2-1066 memory module whose SPD is DDR2-800, make sure that you set the **DRAM Frequency** item in BIOS to [DDR2-1066MHz]. See section **4.4.1 Jumperfree Configuration** for details.

- A*: Supports one module inserted in any slot as Single-channel memory configuration.
- B*: Supports one pair of modules inserted into either the yellow slots or the black slots as one pair of Dual-channel memory configuration.
- C*: Supports 4 modules inserted into both the yellow and black slots as two pairs of Dual-channel memory configuration.

Visit the ASUS website for the latest DDR2-1066/800/667MHz QVL.

P5K SE Motherboard Qualified Vendors Lists (QVL) DDR2-800 MHz capability

Size	Vandor	Chin No.	CL Chip SS/		SS/	SS/ Part No.		DIMM support		
Size	Vendor	Chip No.	CL	Brand	DS	Fait No.	Α*	В*	C*	
512MB	KINGSTON	K4T51083QC	5	SEC	SS	KVR800D2N5/512	•	•	٠	
1024MB	KINGSTON	Heat-Sink Package	4-4-4-12	N/A	DS	KHX6400D2LL/1G	٠	٠		
1024MB	KINGSTON	Heat-Sink Package	4-4-4-12	N/A	SS	KHX6400D2LLK2/1GN		•	٠	
1024MB	KINGSTON	V59C1512804QBF25	N/A	N/A	DS	KVR800D2N5/1G		•		
256MB	Qimonda	HYB18T512160BF-25F	5-5-5	INFINEON	SS	HYS64T32000HU-25F-B		•		
512MB	Qimonda	HYB18T512800BF25F	5-5-5	N/A	SS	HYS64T64000HU-25F-B				
1024MB	Qimonda	HYB18T512800BF25F	5-5-5	N/A	DS	HYS64T128020HU-25F-B		•		
512MB	SAMSUNG	EDD339XX	5-5-5	N/A	SS	M378T6553CZ3-CE7				
256MB	SAMSUNG	K4T51163QC-ZCE7	5-5-5	SAMSUNG	SS	M378T3354CZ3-CE7				
512MB	SAMSUNG	ZCE7K4T51083QC	5-5-5	SEC	SS	M378T6553CZ3-CE7				
512MB	Hynix	HY5PS12821CFP-S5	5-5-5	Hynix	SS	HYMP564U64CP8-S5				
512MB	MICRON	D9GKX	N/A	N/A	SS	MT8HTF6464AY-80ED4				
1024MB	MICRON	D9GKX	N/A	N/A	DS	MT16HTF12864AY-80ED4				
1024MB	CORSAIR	Heat-Sink Package	4	N/A	DS	CM2X1024-6400C4				
512MB	Crucial	Heat-Sink Package	4	N/A	SS	BL6464AA804.8FD				
1024MB	Crucial	Heat-Sink Package	4	N/A	DS	BL12864AA804.16FD				
1024MB	Crucial	Heat-Sink Package	4	N/A	DS	BL12864AL804.16FD3				
1024MB	Crucial	Heat-Sink Package	4	N/A	DS	BL12864AA804.16FD3				
512MB	Apacer	Heat-Sink Package	5	N/A	DS	AHU512E800C5K1C				
1024MB	Apacer	Heat-Sink Package	5	N/A	DS	AHU01GE800C5K1C				
512MB	A-DATA	AD29608A8A-25EG	N/A	N/A	SS	M2OAD6G3H3160G1E53				
1024MB	A-DATA	AD26908A8A-25EG	N/A	N/A	DS	M2OAD6G3I4170I1E58				
512MB	KINGMAX	KKA8FEIBF-HJK-25A	N/A	KINGMAX	SS	KLDC28F-A8KI5		•		
1024MB	KINGMAX	KKA8FEIBF-HJK-25A	N/A	KINGMAX	DS	KLDD48F-ABKI5				
512MB	Transcend	HY5PS12821CFP-S5	N/A	Hynix	SS	TS64MLQ64V8J				
1024MB	Transcend	HY5PS12821CFP-S5	N/A	Hynix	DS	TS128MLQ64V8J				
512MB	Super Talent	Heat-Sink Package	N/A	N/A	SS	T800UA12C4	•	•	•	
512MB	NANYA	NT5TU64M8BE-25C	5	NANYA	SS	NT512T64U880BY-25C	•	•	•	
1024MB	NANYA	NT5TU64M8BE-25C	5	NANYA	DS	NT1GT64U8HB0BY-25C				
512MB	PSC	A3R12E3HEF641B9A05	5	PSC	SS	AL6E8E63B8E1K				
1024MB	PSC	A3R12E3HEF641B9A05	5	PSC	DS	AL7E8E63B-8E1K				

P5K SE Motherboard Qualified Vendors Lists (QVL) DDR2-667MHz capability

0:	ize Vendor Chip No.		01	Chip SS/		D. A.M.	DIMM support		
Size	Vendor	Chip No.	CL	Brand	DS	Part No.	A*	B*	C*
512MB	SAMSUNG	ZCE6K4T51083QC	5	SEC	SS	M378T6553CZ0-CE6			
512MB	SAMSUNG	K4T51083QC	5	SEC	SS	M378T6553CZ3-CE6			
1024MB	SAMSUNG	ZCE6K4T51083QC	5	SEC	DS	M378T2953CZ3-CE6			
256MB	SAMSUNG	K4T51163QE-ZCE6	5	SAMSUNG	SS	M378T3354EZ3-CE6			
512MB	SAMSUNG	K4T51083QE	5	SAMSUNG	DS	M378T6553EZS-CE6			
1024MB	SAMSUNG	K4T51083QE	5	SAMSUNG	DS	M378T2953EZ3-CE6			
256MB	Hynix	HY5PS121621CFP-Y5	5	Hynix	SS	HYMP532U64CP6-Y5			
1024MB	Hynix	HY5PS12821CFP-Y5	5	Hynix	DS	HYMP512U64CP8-Y5			
256MB	CORSAIR	MIII00605	N/A	N/A	SS	VS256MB667D2			
2048MB	NANYA	NT5TU128M8BJ-3C	5	NANYA	DS	NT2GT64U8HB0JY-3C			
512MB	NANYA	NT5TU64M8BE-3C	5	NANYA	SS	NT512T64U88B0BY-3C			
512MB	PSC	A3R12E3GEF637BLC5N	5	PSC	SS	AL6E8E63B-6E1K			
1024MB	PSC	A3R12E3GEF637BLC5N	5	PSC	DS	AL7E8E63B-6E1K			

2.4.3 Installing a DIMM

Unplug the power supply before adding or removing DIMMs or other system components. Failure to do so can cause severe damage to both the motherboard and the components.

To install a DIMM:

- Unlock a DIMM socket by pressing the retaining clips outward.
- Align a DIMM on the socket such that the notch on the DIMM matches the break on the socket.
- Firmly insert the DIMM into the socket until the retaining clips snap back in place and the DIMM is properly seated.

Unlocked retaining clip

- A DDR2 DIMM is keyed with a notch so that it fits in only one direction. Do not force a DIMM into a socket to avoid damaging the DIMM.
- The DDR2 DIMM sockets do not support DDR DIMMs. Do not install DDR DIMMs to the DDR2 DIMM sockets

2.4.4 Removing a DIMM

To remove a DIMM:

1. Simultaneously press the retaining clips outward to unlock the DIMM.

Support the DIMM lightly with your fingers when pressing the retaining clips. The DIMM might get damaged when it flips out with extra force.

2. Remove the DIMM from the socket.

2.5 Expansion slots

In the future, you may need to install expansion cards. The following sub-sections describe the slots and the expansion cards that they support.

Make sure to unplug the power cord before adding or removing expansion cards. Failure to do so may cause you physical injury and damage motherboard components.

2.5.1 Installing an expansion card

To install an expansion card:

- 1. Before installing the expansion card, read the documentation that came with it and make the necessary hardware settings for the card.
- Remove the system unit cover (if your motherboard is already installed in a chassis).
- Remove the bracket opposite the slot that you intend to use. Keep the screw for later use
- Align the card connector with the slot and press firmly until the card is completely seated on the slot.
- 5. Secure the card to the chassis with the screw you removed earlier.
- 6. Replace the system cover.

2.5.2 Configuring an expansion card

After installing the expansion card, configure it by adjusting the software settings.

- Turn on the system and change the necessary BIOS settings, if any. See Chapter 4 for information on BIOS setup.
- 2. Assign an IRQ to the card. Refer to the tables on the next page.
- 3. Install the software drivers for the expansion card.

When using PCI cards on shared slots, ensure that the drivers support "Share IRQ" or that the cards do not need IRQ assignments. Otherwise, conflicts will arise between the two PCI groups, making the system unstable and the card inoperable. Refer to the table on the next page for details.

2.5.3 Interrupt assignments

IRQ	Standard function
0	System timer
1	Keyboard controller
2	Re-direct to IRQ#9
3	IRQ holder for PCI steering*
4	Communications port (COM1)*
5	IRQ holder for PCI steering*
6	Floppy disk controller
8	System CMOS/Real Time Clock
9	Microsoft ACPI-Compliant System
10	IRQ holder for PCI steering*
11	IRQ holder for PCI steering*
13	Numeric data processor
14	Intel(R) ICH9 Family SMbus Controller

^{*} These IRQs are usually available for PCI devices.

IRQ assignments for this motherboard

	Α	В	С	D	E	F	G	Н
PCI slot 1	shared	-	-	-	-	-	-	-
PCI slot 2	-	shared	-	-	-	-	-	-
LAN (L1)	-	shared	-	-	-	-	-	-
SATA (Marvell)	shared	-	-	-	-	-	-	-
PCIE x16	-	-	shared	-	-	-	-	-
PCIE x1_1	shared	-	-	-	-	-	-	-
PCIE x1_2	-	shared	-	-	-	-	-	-
PCIE x1_3	-	-	shared	-	-	-	-	-
USB controller 1	-	-	-	shared	-	-	-	-
USB controller 2	-	-	shared	-	-	-	-	-
USB controller 3	shared	_	-	-	-	-	_	-
USB controller 4	shared	-	-	-	-	-	-	-
USB controller 5	-	_	_	-	-	shared	_	-
USB controller 6	-	-	shared	-	-	-	-	-
USB 2.0 controller 1	-	_	_	-	-	-	_	shared
USB 2.0 controller 2	-	_	shared	-	-	-	_	-
SATA controller 1	_	_	shared	_	_	_	_	_
SATA controller 2	_	_	_	_	_	_	shared	_
Azalia 883	_	_	_	_	_	_	shared	_

2.5.4 PCI slots

The PCI slots support cards such as a LAN card, SCSI card, USB card, and other cards that comply with PCI specifications. The figure shows a LAN card installed on a PCI slot

2.5.5 PCI Express x1 slots

This motherboard supports PCI Express x1 network cards, SCSI cards and other cards that comply with the PCI Express specifications. The following figure shows a network card installed on the PCI Express x1 slot.

2.5.6 PCI Express x16 slot

This motherboard supports one PCI Express x16 graphics card that complies with the PCI Express specifications.

The figure shows a graphics card installed on the PCI Express x16 slot.

2.6 Jumpers

1. Clear RTC RAM (3-pin CLRTC)

This jumper allows you to clear the Real Time Clock (RTC) RAM in CMOS. You can clear the CMOS memory of date, time, and system setup parameters by erasing the CMOS RTC RAM data. The onboard button cell battery powers the RAM data in CMOS, which include system setup information such as system passwords.

To erase the RTC RAM:

- 1. Turn OFF the computer and unplug the power cord.
- 2. Remove the onboard battery.
- 3. Move the jumper cap from pins 1-2 (default) to pins 2-3. Keep the cap on pins 2-3 for about 5~10 seconds, then move the cap back to pins 1-2.
- 4. Reinstall the battery.
- 5. Plug the power cord and turn ON the computer.
- 6. Hold down the key during the boot process and enter BIOS setup to re-enter data

Except when clearing the RTC RAM, never remove the cap on CLRTC jumper default position. Removing the cap will cause system boot failure!

- You do not need to clear the RTC when the system hangs due to overclocking. For system failure due to overclocking, use the C.P.R. (CPU Parameter Recall) feature. Shut down and reboot the system so the BIOS can automatically reset parameter settings to default values.
- Due to the chipset limitation, AC power off is required prior using C.P.R. function. You must turn off and on the power supply or unplug and plug the power cord before reboot the system.

2. Keyboard power (3-pin PS2 USBPW)

This jumper allows you to enable or disable the keyboard and USB port 5-6 wake-up feature. When you set this jumper to pins 2-3 (+5VSB), you can wake up the computer by pressing a key on the keyboard (the default is the Space Bar) or using a USB device. This feature requires an ATX power supply that can supply at least 1A on the +5VSB lead, and a corresponding setting in the BIOS. The USBPWR5-6 jumper is for the internal USB connectors that you can connect to additional USB ports.

P5K SE Keyboard power

3. USB device wake-up (3-pin USBPW1-4, USBPW5-8, USB9-12)

Set these jumpers to +5V to wake up the computer from S1 sleep mode (CPU stopped, DRAM refreshed, system running in low power mode) using the connected USB devices. Set to +5VSB to wake up from S3 and S4 sleep modes (no power to CPU, DRAM in slow refresh, power supply in reduced power mode).

The USBPWR1-4 and USBPWR78 jumpers are for the rear USB ports. The USBPWR9-12 jumper is for the internal USB connectors that you can connect to additional USB ports.

- The USB device wake-up feature requires a power supply that can provide 500mA on the +5VSB lead for each USB port; otherwise, the system would not power up.
- The total current consumed must NOT exceed the power supply capability (+5VSB) whether under normal condition or in sleep mode.

2.7 Connectors

2.7.1 Rear panel connectors

- 1. **PS/2 keyboard port (purple)**. This port is for a PS/2 keyboard.
- LAN (RJ-45) port. Supported by Gigabit LAN controller, this port allows Gigabit connection to a Local Area Network (LAN) through a network hub. Refer to the table below for the LAN port LED indications.
- Center/Subwoofer port (orange). This port connects the center/subwoofer speakers.

LAN port LED indications

Activity/Link Speed LED					
Status	Description		Description		
OFF	No link	OFF	10 Mbps connection		
ORANGE	Linked	ORANGE	100 Mbps connection		
BLINKING	Data activity	GREEN	1 Gbps connection		

- 4. Rear Speaker Out port (black). This port connects the rear speakers in a 4-channel, 6-channel, or 8-channel audio configuration.
- Line In port (light blue). This port connects the tape, CD, DVD player, or other audio sources.
- 6. Line Out port (lime). This port connects a headphone or a speaker. In 4-channel, 6-channel, and 8-channel configuration, the function of this port becomes Front Speaker Out.
- 7. **Microphone port (pink).** This port connects a microphone.
- **8. Side Speaker Out port (gray).** This port connects the side speakers in an 8-channel audio configuration.
- 9. USB 2.0 ports 1 and 2. These two 4-pin Universal Serial Bus (USB) ports are available for connecting USB 2.0 devices.

Refer to the audio configuration table on the next page for the function of the audio ports in 2, 4, 6, or 8-channel configuration.

Audio 2, 4, 6, or 8-channel configuration

Port	Headset 2-channel	4-channel	6-channel	8-channel
Light Blue	Line In	Line In	Line In	Line In
Lime	Line Out	Front Speaker Out	Front Speaker Out	Front Speaker Out
Pink	Mic In	Mic In	Mic In	Mic In
Orange	-	-	Center/Subwoofer	Center/Subwoofer
Black	_	Rear Speaker Out	Rear Speaker Ou	Rear Speaker Out
Gray	_	_	-	Side Speaker Out

10 External SATA port. This port connects an external Serial ATA hard disk drive.

The external SATA port supports external Serial ATA 3.0 Gb/s devices. Longer cables support higher power requirements to deliver signal up to two meters away, and enables improved hotswap function.

DO NOT insert a different connector to this port.

- **11. USB 2.0 ports 3 and 4.** These two 4-pin Universal Serial Bus (USB) ports are available for connecting USB 2.0 devices.
- **12.** Coaxial S/PDIF Out port. This port connects an external audio output device via a coaxial S/PDIF cable.
- **13. USB 2.0 ports 5 and 6.** These two 4-pin Universal Serial Bus (USB) ports are available for connecting USB 2.0 devices.

2.7.2 Internal connectors

1. Floppy disk drive connector (34-1 pin FLOPPY)

This connector is for the provided floppy disk drive (FDD) signal cable. Insert one end of the cable to this connector, then connect the other end to the signal connector at the back of the floppy disk drive.

Pin 5 on the connector is removed to prevent incorrect cable connection when using a FDD cable with a covered Pin 5.

P5K SE Floppy disk drive connector

2. IDE connector (40-1 pin PRI_EIDE)

The onboard IDE connector is for the Ultra DMA 133/100/66 signal cable. There are three connectors on each Ultra DMA 133/100/66 signal cable: blue, black, and gray. Connect the blue connector to the motherboard's IDE connector, then select one of the following modes to configure your device.

	Drive jumper setting	Mode of device(s)	Cable connector
Single device	Cable-Select or Master	-	Black
Two devices	Cable-Select	Master	Black
		Slave	Gray
	Master	Master	Black or gray
	Slave	Slave	

- Pin 20 on the IDE connector is removed to match the covered hole on the Ultra DMA cable connector. This prevents incorrect insertion when you connect the IDE cable.
- Use the 80-conductor IDE cable for Ultra DMA 133/100/66 IDE devices.

If any device jumper is set as "Cable-Select," make sure all other device jumpers have the same setting.

3. ICH9 Serial ATA connectors (7-pin SATA1-4)

These connectors are for the Serial ATA signal cables for Serial ATA hard disk drives.

When using the connectors in Standard IDE mode, connect the primary (boot) hard disk drive to the SATA1/2 connector. Refer to the table below for the recommended SATA hard disk drive connections.

Connect the right-angle side of SATA signal cable to SATA device. Or you may connect the right-angle side of SATA cable to the onboard SATA port to avoid mechanical conflict with huge graphics cards.

4. Digital audio connector (4-1 pin SPDIF_OUT)

This connector is for an additional Sony/Philips Digital Interface (S/PDIF) port(s). Connect the S/PDIF Out module cable to this connector, then install the module to a slot opening at the back of the system chassis.

The S/PDIF module is purchased separately.

5. USB connectors (10-1 pin USB78, USB 910, USB1112)

These connectors are for USB 2.0 ports. Connect the USB module cable to any of these connectors, then install the module to a slot opening at the back of the system chassis. These USB connectors comply with USB 2.0 specification that supports up to 480 Mbps connection speed.

Never connect a 1394 cable to the USB connectors. Doing so will damage the motherboard!

You can connect the front panel USB cable to the ASUS Q-Connector (USB, blue) first, and then install the Q-Connector (USB) to the USB connector onboard if your chassis supports front panel USB ports.

The USB module cable is purchased separately.

6. Optical drive audio connector (4-pin CD)

These connectors allow you to receive stereo audio input from sound sources such as a CD-ROM, TV tuner, or MPEG card.

P5K SE Internal audio connector

CPU, chassis, and power fan connectors (4-pin CPU FAN, 3-pin CHA FAN, 3-pin PWR FAN)

The fan connectors support cooling fans of 350 mA \sim 2000 mA (24 W max.) or a total of 1 A \sim 7 A (84 W max.) at +12V. Connect the fan cables to the fan connectors on the motherboard, making sure that the black wire of each cable matches the ground pin of the connector.

Do not forget to connect the fan cables to the fan connectors. Insufficient air flow inside the system may damage the motherboard components. These are not jumpers! Do not place jumper caps on the fan connectors!

Only the CPU_FAN and CHA_FAN connector support the ASUS Q-FAN 2 feature.

8. Serial port connector (10-1 pin COM1)

This connector is for a serial (COM) port. Connect the serial port module cable to this connector, then install the module to a slot opening at the back of the system chassis.

P5K SE COM port connector

The serial port module is purchased separately.

9. Chassis intrusion connector (4-1 pin CHASSIS)

This connector is for a chassis-mounted intrusion detection sensor or switch. Connect one end of the chassis intrusion sensor or switch cable to this connector. The chassis intrusion sensor or switch sends a high-level signal to this connector when a chassis component is removed or replaced. The signal is then generated as a chassis intrusion event.

By default, the pin labeled "Chassis Signal" and "Ground" are shorted with a jumper cap. Remove the jumper caps only when you intend to use the chassis intrusion detection feature.

P5K SE Chassis intrusion connector

10. Front panel audio connector (10-1 pin AAFP)

This connector is for a chassis-mounted front panel audio I/O module that supports either HD Audio or legacy AC`97 audio standard. Connect one end of the front panel audio I/O module cable to this connector.

P5K SE Analog front panel connector

- We recommend that you connect a high-definition front panel audio module to this connector to avail of the motherboard's high-definition audio capability.
- If you want to connect a high-definition front panel audio module to this
 connector, set the Front Panel Type item in the BIOS setup to [HD Audio];
 if you want to connect an AC'97 front panel audio module to this connector,
 set the item to [AC'97]. By default, this connector is set to [HD Audio]. See
 section 4.4.5 Onboard Devices Configuration for details.

11. ATX power connectors (24-pin EATXPWR, 4-pin EATX12V)

These connectors are for ATX power supply plugs. The power supply plugs are designed to fit these connectors in only one orientation. Find the proper orientation and push down firmly until the connectors completely fit.

- For a fully configured system, we recommend that you use a power supply unit (PSU) that complies with ATX 12 V Specification 2.0 (or later version) and provides a minimum power of 400 W.
- Do not forget to connect the 4-pin EATX12V power plug; otherwise, the system will not boot.
- Use of a PSU with a higher power output is recommended when configuring a system with more power-consuming devices. The system may become unstable or may not boot up if the power is inadequate.
- The ATX 12 V Specification 2.0-compliant (400W) PSU has been tested to support the motherboard power requirements with the following configuration:

CPU: Intel® Pentium® Extreme 3.73GHz Memory: 512 MB DDR2 (x4) Graphics card: ASUS EAX1900XT Parallel ATA device: IDE hard disk drive Serial ATA device: SATA hard disk drive (x2)

Optical drive: DVD-RW

12. System panel connector (20-8 pin PANEL)

This connector supports several chassis-mounted functions.

P5K SE System panel connector

System power LED (2-pin PLED)

This 2-pin connector is for the system power LED. Connect the chassis power LED cable to this connector. The system power LED lights up when you turn on the system power, and blinks when the system is in sleep mode.

Hard disk drive activity LED (2-pin IDE_LED)

This 2-pin connector is for the HDD Activity LED. Connect the HDD Activity LED cable to this connector. The IDE LED lights up or flashes when data is read from or written to the HDD.

System warning speaker (4-pin SPEAKER)

This 4-pin connector is for the chassis-mounted system warning speaker. The speaker allows you to hear system beeps and warnings.

ATX power button/soft-off button (2-pin PWRSW)

This connector is for the system power button. Pressing the power button turns the system on or puts the system in sleep or soft-off mode depending on the BIOS settings. Pressing the power switch for more than four seconds while the system is ON turns the system OFF.

Reset button (2-pin RESET)

This 2-pin connector is for the chassis-mounted reset button for system reboot without turning off the system power.

Q-Connector (system panel)

You can use ASUS Q-Connector to connect / disconnect chassis front panel cables by only a few steps. Directions below shows how to install ASUS Q-Connector.

Step1.

Connect correct front panel to ASUS Q-Connector first. You can refer to the marking on Q-Connector itself to know the detail pin definition.

Step2.

Properly install the ASUS Q-Connector to the System panel connctor.

Step3.

Front panel functions are enabled.

This chapter describes the power up sequence, the vocal POST messages, and ways of shutting down the system.

Chapter summary

5

3.1	Starting up for the first time	1
3.2	Turning off the computer	2

3.1 Starting up for the first time

- 1. After making all the connections, replace the system case cover.
- 2. Be sure that all switches are off.
- Connect the power cord to the power connector at the back of the system chassis.
- Connect the power cord to a power outlet that is equipped with a surge protector.
- 5. Turn on the devices in the following order:
 - a. Monitor
 - b. External SCSI devices (starting with the last device on the chain)
 - c. System power
- 6. After applying power, the system power LED on the system front panel case lights up. For systems with ATX power supplies, the system LED lights up when you press the ATX power button. If your monitor complies with "green" standards or if it has a "power standby" feature, the monitor LED may light up or switch between orange and green after the system LED turns on.

The system then runs the power-on self tests or POST. While the tests are running, the BIOS beeps (see BIOS beep codes table below) or additional messages appear on the screen. If you do not see anything within 30 seconds from the time you turned on the power, the system may have failed a power-on test. Check the jumper settings and connections or call your retailer for assistance.

AMI BIOS beep codes

BIOS Beep	Description
One short beep	VGA detected Quick boot set to disabled No keyboard detected
One continuous beep followed by two short beeps then a pause (repeated)	No memory detected
One continuous beep followed by three short beeps	No VGA detected
One continuous beep followed by four short beeps	Hardware component failure

7. At power on, hold down the <Delete> key to enter the BIOS Setup. Follow the instructions in Chapter 4.

3.2 Turning off the computer

3.2.1 Using the OS shut down function

If you are using Windows® XP:

- 1. Click the **Start** button then select **Turn Off Computer**.
- 2. Click the **Turn Off** button to shut down the computer.
- 3. The power supply should turn off after Windows® shuts down.

If you are using Windows® Vista:

- 1. Click the **Start** button then select **ShutDown**.
- 2. The power supply should turn off after Windows® shuts down.

3.2.2 Using the dual function power switch

While the system is ON, pressing the power switch for less than four seconds puts the system to sleep mode or to soft-off mode, depending on the BIOS setting. Pressing the power switch for more than four seconds lets the system enter the soft-off mode regardless of the BIOS setting. Refer to section "4.5 Power Menu" for details.

This chapter tells how to change the system settings through the BIOS Setup menus. Detailed descriptions of the BIOS parameters are also provided.

Chapter summary

4.1	Managing and updating your BIOS	4-1
4.2	BIOS setup program	4-9
4.3	Main menu	4-12
4.4	Advanced menu	4-16
4.5	Power menu	4-25
4.6	Boot menu	4-29
4.7	Tools menu	4-33
4.8	Exit menu	4-35

4.1 Managing and updating your BIOS

The following utilities allow you to manage and update the motherboard Basic Input/Output System (BIOS) setup.

- 1. **ASUS Update** (Updates the BIOS in Windows® environment.)
- 2. **ASUS EZ Flash 2** (Updates the BIOS using a floppy disk or USB flash disk.)
- 3. **ASUS AFUDOS** (Updates the BIOS using a bootable floppy disk.)
- ASUS CrashFree BIOS 3 (Updates the BIOS using a bootable floppy disk, USB flash disk or the motherboard support CD when the BIOS file fails or gets corrupted.)

Refer to the corresponding sections for details on these utilities.

Save a copy of the original motherboard BIOS file to a bootable floppy disk or USB flash disk in case you need to restore the BIOS in the future. Copy the original motherboard BIOS using the ASUS Update or AFUDOS utilities.

4.1.1 ASUS Update utility

The ASUS Update is a utility that allows you to manage, save, and update the motherboard BIOS in Windows® environment. The ASUS Update utility allows you to:

- Save the current BIOS file
- Download the latest BIOS file from the Internet
- Update the BIOS from an updated BIOS file
- Update the BIOS directly from the Internet, and
- View the BIOS version information.

This utility is available in the support CD that comes with the motherboard package.

ASUS Update requires an Internet connection either through a network or an Internet Service Provider (ISP).

Installing ASUS Update

To install ASUS Update:

- 1. Place the support CD in the optical drive. The Drivers menu appears.
- 2. Click the **Utilities** tab. then click **Install ASUS Update**.
- The ASUS Update utility is copied to your system.

Updating the BIOS through the Internet

To update the BIOS through the Internet:

 Launch the ASUS Update utility from the Windows® desktop by clicking Start > Programs > ASUS > ASUSUpdate > ASUSUpdate. The ASUS Update main window appears.

- Select **Update BIOS** from the Internet option from the drop-down menu, then click **Next**.
- Select the ASUS FTP site nearest you to avoid network traffic, or click Auto Select. Click Next.

- From the FTP site, select the BIOS version that you wish to download. Click Next.
- 5. Follow the screen instructions to complete the update process.

The ASUS Update utility is capable of updating itself through the Internet. Always update the utility to avail all its features.

Updating the BIOS through a BIOS file

To update the BIOS through a BIOS file:

- Launch the ASUS Update utility from the Windows® desktop by clicking Start > Programs > ASUS > ASUSUpdate > ASUSUpdate. The ASUS Update main window appears.
- Select Update BIOS from a file option from the drop-down menu, then click Next.

- 3. Locate the BIOS file from the Open window, then click **Open**.
- 4. Follow the screen instructions to complete the update process.

4.1.2 Creating a bootable floppy disk

1. Do either one of the following to create a bootable floppy disk.

DOS environment

- a. Insert a 1.44MB floppy disk into the drive.
- b. At the DOS prompt, type format A:/s then press <Enter>.

Windows® XP environment

- a. Insert a 1.44 MB floppy disk to the floppy disk drive.
- b. Click Start from the Windows® desktop, then select My Computer.
- c. Select the 3 1/2 Floppy Drive icon.
- d. Click File from the menu, then select **Format**. A **Format 3 1/2 Floppy Disk** window appears.
- Select Create an MS-DOS startup disk from the format options field, then click Start.
- Copy the original or the latest motherboard BIOS file to the bootable floppy disk.

4.1.3 ASUS EZ Flash 2 utility

The ASUS EZ Flash 2 feature allows you to update the BIOS without having to go through the long process of booting from a floppy disk and using a DOS-based utility. The EZ Flash 2 utility is built-in the BIOS chip so it is accessible by pressing <Alt> + <F2> during the Power-On Self Tests (POST).

To update the BIOS using EZ Flash 2:

- Visit the ASUS website (www.asus.com) to download the latest BIOS file for the motherboard.
- Save the BIOS file to a floppy disk or a USB flash disk, then restart the system.
- 3. You can launch the EZ Flash 2 by two methods.
 - (1) Insert the floppy disk / USB flash disk that contains the BIOS file to the floppy disk drive or the USB port.

Press <Alt> + <F2> during POST to display the following.

(2) Enter BIOS setup program. Go to the **Tools** menu to select **EZ Flash2** and press <Enter> to enable it.

You can switch between drives by pressing <Tab> before the correct file is found. Then press <Enter>.

4. When the correct BIOS file is found, EZ Flash 2 performs the BIOS update process and automatically reboots the system when done.

- This function can support devices such as USB flash disk, or floppy disk with FAT 32/16 format and single partition only.
- Do not shut down or reset the system while updating the BIOS to prevent system boot failure!

4.1.4 AFUDOS utility

The AFUDOS utility allows you to update the BIOS file in DOS environment using a bootable floppy disk with the updated BIOS file. This utility also allows you to copy the current BIOS file that you can use as backup when the BIOS fails or gets corrupted during the updating process.

Copying the current BIOS

To copy the current BIOS file using the AFUDOS utility:

- Make sure that the floppy disk is not write-protected and has at least 1024KB free space to save the file.
- The succeeding BIOS screens are for reference only. The actual BIOS screen displays may not be same as shown.
- 1. Copy the AFUDOS utility (afudos.exe) from the motherboard support CD to the bootable floppy disk you created earlier.
- 2. Boot the system in DOS mode, then at the prompt type:

```
afudos /o[filename]
```

where the [filename] is any user-assigned filename not more than eight alphanumeric characters for the main filename and three alphanumeric characters for the extension name.

```
A:\>afudos /oOLDBIOS1.rom

Main filename Extension name
```

3. Press <Enter>. The utility copies the current BIOS file to the floppy disk.

```
A:\>afudos /oOLDBIOS1.rom

AMI Firmware Update Utility - Version 1.19(ASUS V2.07(03.11.24BB))

Copyright (C) 2002 American Megatrends, Inc. All rights reserved.

Reading flash .... done

Write to file..... ok

A:\>
```

The utility returns to the DOS prompt after copying the current BIOS file.

Updating the BIOS file

To update the BIOS file using the AFUDOS utility:

 Visit the ASUS website (www.asus.com) and download the latest BIOS file for the motherboard. Save the BIOS file to a bootable floppy disk.

Write the BIOS filename on a piece of paper. You need to type the exact BIOS filename at the DOS prompt.

- Copy the AFUDOS utility (afudos.exe) from the motherboard support CD to the bootable floppy disk you created earlier.
- 3. Boot the system in DOS mode, then at the prompt type:

```
afudos /i[filename]
```

where [filename] is the latest or the original BIOS file on the bootable floppy disk.

```
A:\>afudos /iP5KSE.ROM
```

4. The utility verifies the file and starts updating the BIOS.

Do not shut down or reset the system while updating the BIOS to prevent system boot failure!

The utility returns to the DOS prompt after the BIOS update process is completed. Reboot the system from the hard disk drive.

```
A:\afudos /iP5KSE.ROM

AMI Firmware Update Utility - Version 1.19(ASUS V2.07(03.11.24BB))

Copyright (C) 2002 American Megatrends, Inc. All rights reserved.

WARNING!! Do not turn off power during flash BIOS

Reading file ..... done

Reading flash .... done

Advance Check ....

Erasing flash .... done

Writing flash .... done

Verifying flash .... done

Please restart your computer

A:\>
```

4.1.5 ASUS CrashFree BIOS 3 utility

The ASUS CrashFree BIOS 3 is an auto recovery tool that allows you to restore the BIOS file when it fails or gets corrupted during the updating process. You can update a corrupted BIOS file using the motherboard support CD or a USB flash disk that contains the updated BIOS file.

- Prepare the motherboard support CD, the floppy disk or the USB flash disk containing the updated motherboard BIOS before using this utility.
- For the P5K SE motherboard, this utility will function when you use a PATA optical drive.
- Always connect the SATA cable to the SATA1 / SATA 2 connector; otherwise, the utility will not function.

Recovering the BIOS from the support CD

To recover the BIOS from the support CD:

- 1. Turn on the system.
- 2. Insert the motherboard support CD to the optical drive.
- The utility displays the following message and automatically checks the CD for the BIOS file.

```
Bad BIOS checksum. Starting BIOS recovery...
Checking for floppy...
```

When found, the utility reads the BIOS file and starts flashing the corrupted BIOS file.

```
Bad BIOS checksum. Starting BIOS recovery...
Checking for floppy...
Floppy found!
Reading file "P5KSE.ROM". Completed.
Start flashing...
```

4. Restart the system after the utility completes the updating process.

Recovering the BIOS from a USB flash disk

To recover the BIOS from a USB flash disk:

- 1. Insert a USB flash disk that contains BIOS file to the USB port.
- 2. Turn on the system.
- 3. The utility will automatically checks the devices for the BIOS file When found, the utility reads the BIOS file and starts flashing the corrupted BIOS file.
- 4. Restart the system after the utility completes the updating process.

- Only the USB flash disk with FAT 32/16 format and single partition can support ASUS CrashFree BIOS 3. The device size should be smaller than 8GB
- DO NOT shut down or reset the system while updating the BIOS! Doing so can cause system boot failure!

4.2 BIOS setup program

This motherboard supports a programmable Serial Peripheral Interface (SPI) chip that you can update using the provided utility described in section "4.1 Managing and updating your BIOS."

Use the BIOS Setup program when you are installing a motherboard, reconfiguring your system, or prompted to "Run Setup." This section explains how to configure your system using this utility.

Even if you are not prompted to use the Setup program, you can change the configuration of your computer in the future. For example, you can enable the security password feature or change the power management settings. This requires you to reconfigure your system using the BIOS Setup program so that the computer can recognize these changes and record them in the CMOS RAM of the SPI chip.

The SPI chip on the motherboard stores the Setup utility. When you start up the computer, the system provides you with the opportunity to run this program. Press during the Power-On Self-Test (POST) to enter the Setup utility; otherwise, POST continues with its test routines.

If you wish to enter Setup after POST, restart the system by pressing <Ctrl+Alt+Delete>, or by pressing the reset button on the system chassis. You can also restart by turning the system off and then back on. Do this last option only if the first two failed.

The Setup program is designed to make it as easy to use as possible. Being a menu-driven program, it lets you scroll through the various sub-menus and make your selections from the available options using the navigation keys.

- The default BIOS settings for this motherboard apply for most conditions
 to ensure optimum performance. If the system becomes unstable after
 changing any BIOS settings, load the default settings to ensure system
 compatibility and stability. Select the Load Setups Default item under the
 Exit Menu. See section 4.8 Exit Menu.
- The BIOS setup screens shown in this section are for reference purposes only, and may not exactly match what you see on your screen.
- Visit the ASUS website (www.asus.com) to download the latest BIOS file for this motherboard

4.2.1 BIOS menu screen

4.2.2 Menu bar

The menu bar on top of the screen has the following main items:

MainFor changing the basic system configurationAdvancedFor changing the advanced system settings

Power For changing the advanced power management (APM)

configuration

Boot For changing the system boot configuration **Tools** For Configuring options for special functions

Exit For selecting the exit options and loading default settings.

To select an item on the menu bar, press the right or left arrow key on the keyboard until the desired item is highlighted.

4.2.3 Navigation keys

At the bottom right corner of a menu screen are the navigation keys for that particular menu. Use the navigation keys to select items in the menu and change the settings.

Some of the navigation keys differ from one screen to another.

4.2.4 Menu items

The highlighted item on the menu bar displays the specific items for that menu. For example, selecting Main shows the Main menu items.

The other items (Advanced, Power, Boot, and Exit) on the menu bar have their respective menu items.

4.2.5 Sub-menu items

A solid triangle before each item on any menu screen means that the iteam has a sub-menu. To display the sub-menu, select the item and press <Enter>.

4.2.6 Configuration fields

These fields show the values for the menu items. If an item is user- configurable, you can change the value of the field opposite the item. You cannot select an item that is not user-configurable.

A configurable field is enclosed in brackets, and is highlighted when selected. To change the value of a field, select it then press <Enter> to display a list of options. Refer to "4.2.7 Pop-up window."

4.2.7 Pop-up window

Select a menu item then press <Enter> to display a pop-up window with the configuration options for that item.

4.2.8 Scroll bar

A scroll bar appears on the right side of a menu screen when there are items that do not fit on the screen. Press the Up/Down arrow keys or <Page Up> /<Page Down> keys to display the other items on the screen.

4.2.9 General help

At the top right corner of the menu screen is a brief description of the selected item.

4.3 Main menu

When you enter the BIOS Setup program, the Main menu screen appears, giving you an overview of the basic system information.

Refer to section **4.2.1 BIOS menu screen** for information on the menu screen items and how to navigate through them.

4.3.1 System Time [xx:xx:xx]

Allows you to set the system time.

4.3.2 System Date [Day xx/xx/xxxx]

Allows you to set the system date.

4.3.3 Legacy Diskette A [1.44M, 3.5 in.]

Sets the type of floppy drive installed.

Configuration options: [Disabled] [720K, 3.5 in.] [1.44M, 3.5 in.]

4.3.4 SATA 1~4

While entering Setup, the BIOS automatically detects the presence of IDE devices. There is a separate sub-menu for each IDE device. Select a device item then press <Enter> to display the IDE device information.

The BIOS automatically detects the values opposite the dimmed items (Device, Vendor, Size, LBA Mode, Block Mode, PIO Mode, Async DMA, Ultra DMA, and SMART monitoring). These values are not user-configurable. These items show N/A if no IDE device is installed in the system.

Type [Auto]

Selects the type of IDE drive. Setting to [Auto] allows automatic selection of the appropriate IDE device type. Select [CDROM] if you are specifically configuring a CD-ROM drive. Select [ARMD] (ATAPI Removable Media Device) if your device is either a ZIP, LS-120, or MO drive.

Configuration options: [Not Installed] [Auto] [CDROM] [ARMD]

LBA/Large Mode [Auto]

Enables or disables the LBA mode. Setting to [Auto] enables the LBA mode if the device supports this mode, and if the device was not previously formatted with LBA mode disabled. Configuration options: [Disabled] [Auto]

Block (Multi-sector Transfer) M [Auto]

Enables or disables data multi-sectors transfers. When set to [Auto], the data transfer from and to the device occurs multiple sectors at a time if the device supports multi-sector transfer feature. When set to [Disabled], the data transfer from and to the device occurs one sector at a time.

Configuration options: [Disabled] [Auto]

PIO Mode [Auto]

Selects the PIO mode.

Configuration options: [Auto] [0] [1] [2] [3] [4]

DMA Mode [Auto]

Selects the DMA mode. Configuration options: [Auto] [SWDMA0] [SWDMA1] [SWDMA2] [MWDMA0] [MWDMA1] [MWDMA2] [UDMA0] [UDMA1] [UDMA3] [UDMA4] [UDMA5]

SMART Monitoring [Auto]

Sets the Smart Monitoring, Analysis, and Reporting Technology. Configuration options: [Auto] [Disabled] [Enabled]

32Bit Data Transfer [Enabled]

Enables or disables 32-bit data transfer. Configuration options: [Disabled] [Enabled]

4.3.5 SATA Configuration

The items in this menu allow you to set or change the configurations for the SATA devices installed in the system. Select an item then press <Enter> if you want to configure the item.

SATA Configuration [Enhanced]

Configuration options: [Disabled] [Compatible] [Enhanced]

Configure SATA as [IDE]

Sets the configuration for the Serial ATA connectors supported by the Southbridge chip. Configuration options: [IDE]

Hard Disk Write Protect [Disabled]

Disables or enables device write protection. This will be effective only if device is accessed throuh BIOS. Confiuration option: [Disabled] [Enabled]

SATA Detect Time Out (Sec) [35]

Selects the time out value for detecting ATA/ATAPI devices. Configuration options: [0] [5] [10] [15] [20] [25] [30] [35]

4.3.6 System Information

This menu gives you an overview of the general system specifications. The BIOS automatically detects the items in this menu.

AMI BIOS

Displays the auto-detected BIOS information.

Processor

Displays the auto-detected CPU specification.

System Memory

Displays the auto-detected system memory.

4.4 Advanced menu

The Advanced menu items allow you to change the settings for the CPU and other system devices.

Take caution when changing the settings of the Advanced menu items. Incorrect field values can cause the system to malfunction.

4.4.1 Jumperfree Configuration

Al Overclocking [Auto]

Allows selection of CPU overclocking options to achieve desired CPU internal frequency. Select any one of the preset overclocking configuration options:

Manual	Allows you to individually set overclocking parameters.	
Auto Loads the optimal settings for the system.		
Standard	Loads the standard settings for the system.	

Some of the following items appear when you set Al Overclocking to [Manual].

CPU Ratio Control [Auto]

Configuration options: [Auto] [Manual]

The following item appears when the **CPU Ratio Control** item is set to [Manual].

Ratio CMOS Setting [14]

Use the <+> and <-> keys to select the CMOS ratio values from 6 to 12.

FSB Frequency [XXX]

Displays the frequency sent by the clock generator to the system bus and PCI bus. Use the <+> and <-> keys to adjust the FSB frequency. You can also type the desired FSB frequency using the numeric keypad. The values range from 200 to 800. Refer to the table below for the correct Front Side Bus and CPU External Frequency settings.

PCIE Frequency [Auto]

Allows you to set the PCI Express frequency. Configuration options: [Auto] [100] [101]~[149] [150].

FSB/CPU External Frequency Synchronization

Front Side Bus	CPU External Frequency
FSB 1333	333 MHz
FSB 1066	266 MHz
FSB 800	200 MHz

DRAM Frequency [Auto]

Allows you to set the DDR2 operating frequency.

Configuration options: [Auto] [DDR2-667MHz] [DDR2-800MHz]

Selecting a very high DRAM frequency may cause the system to become unstable! If this happens, revert to the default setting.

DRAM Timing Control [Auto]

Allows you to set the DRAM timing control. Configuration options: [Auto] [MANUAL]

The following items appear when you set the **DRAM Timing Control** item to [Manual].

CAS# Latency [5]

Configuration options: [3] [4] [5] [6]

RAS# to CAS# Delay [5 DRAM Clocks]

Configuration options: [3 DRAM Clocks] [4 DRAM Clocks] \sim [9 DRAM Clocks]

[10 DRAM Clocks]

RAS# Precharge [5 DRAM Clocks]

Configuration options: [3 DRAM Clocks] [4 DRAM Clocks]~[9 DRAM Clocks]

[10 DRAM Clocks]

RAS# Activate to Precharge [9 DRAM Clocks]

Configuration options: [3 DRAM Clocks] [4 DRAM Clocks]~[17 DRAM Clocks]

[18 DRAM Clocks]

TWR [Auto]

Configuration options: [Auto] [1 DRAM Clocks]~[15 DRAM Clocks]

TRFC [Auto]

Configuration options: [Auto] [20 DRAM Clocks] [25 DRAM Clocks]

[30 DRAM Clocks] [35 DRAM Clocks] [42 DRAM Clocks]

TWTR [Auto]

Configuration options: [Auto] [1 DRAM Clocks]~[15 DRAM Clocks]

TRRD [Auto]

Configuration options: [Auto] [1 DRAM Clocks]~[15 DRAM Clocks]

TRTP [Auto]

Configuration options: [Auto] [1 DRAM Clocks]~[15 DRAM Clocks]

DRAM Static Read Control [Auto]

Configuration options: [Auto] [Disabled] [Enabled]

Transaction Booster [Disabled]

Configuration options: [Auto] [Disabled] [Enabled]

Clock Over-Charging Mode [Auto]

Configuration options: [Auto] [700mV] [800mV] [900mV] [1000mV]

CPU Spread Spectrum [Auto]

Allows you to enable or disable the CPU spread spectrum.

Configuration options: [Auto] [Disabled]

PCIE Spread Spectrum [Auto]

Allows you to enable or disable the PCIE spread spectrum.

Configuration options: [Auto] [Disabled]

CPU Voltage [Auto]

Allows you to select the CPU voltage. Configuration options: [Auto] [1.7000V] [1.6875V] [1.6750V] [1.6625V] [1.6500V] [1.6375V] [1.6250V] [1.6125V] [1.6000V] [1.5875V] [1.5750V] [1.5625V] [1.5500V] [1.5375V] [1.5250V] [1.5125V] [1.5000V] [1.4875V] [1.4750V] [1.4625V] [1.4500V] [1.4375V] [1.4250V] [1.4125V] [1.4000V] [1.3875V] [1.3750V] [1.3625V] [1.3500V] [1.3375V] [1.3250V] [1.2125V] [1.2000V] [1.2875V] [1.2750V] [1.2625V] [1.2500V] [1.2375V] [1.250V] [1.1125V] [1.1000V]

Refer to the CPU documentation before setting the CPU voltage. Setting a high voltage may damage the CPU!

CPU Voltage Reference [Auto]

Configuration options: [Auto] [0.63x] [0.61x] [0.59x] [0.57x]

DRAM Voltage [Auto]

Allows you to select the DDR2 reference voltage.

Configuration options: [Auto] [1.80V] [1.85V] [1.90V] [1.95V] [2.00V] [2.05V] [2.10V] [2.15V] [2.20V] [2.25V] [2.30V] [2.35V] [2.40V] [2.45V] [2.50V] [2.55V] [2.60V]

Refer to the DDR2 documentation before adjusting the memory voltage. Setting a very high memory voltage may damage the memory module(s)!

4.4.2 USB Configuration

The items in this menu allows you to change the USB-related features. Select an item then press <Enter> to display the configuration options.

The **USB Devices Enabled** item shows auto-detected values. If no USB device is detected, the item shows **None**.

USB Functions [Enabled]

Allows you to enable or disable the USB functions. The following sub-items appear when this item is set to [Enabled]. Configuration options: [Disabled] [Enabled]

USB 2.0 Controller [Enabled]

Allows you to enable or disable the USB 2.0 controller. Configuration options: [Enabled] [Disabled]

USB 2.0 Controller Mode [HiSpeed]

Allows you to set the USB 2.0 controller mode to HiSpeed (480 Mbps) or FullSpeed (12 Mbps). This item appears only when you enable the USB 2.0 Controller item. Configuration options: [FullSpeed] [HiSpeed]

BIOS EHCI Hand-off [Enabled]

Allows you to enable support for operating systems without an EHCI hand-off feature. Configuration options: [Disabled] [Enabled]

Port 64/60 Emulation [Disabled]

Allows you to enable or disable the I/O port 60h/64h emulation support. This item should be enabled for the complete USB keyboard legacy support for non-USB aware OSes. Configuration options: [Disabled] [Enabled]

Legacy USB Support [Auto]

Allows you to enable or disable support for legacy USB devices. Setting to [Auto] allows the system to detect the presence of USB devices at startup. If detected, the USB controller legacy mode is enabled. If no USB device is detected, the legacy USB support is disabled. Configuration options: [Disabled] [Enabled] [Auto]

4.4.3 CPU Configuration

The items in this menu show the CPU-related information that the BIOS automatically detects.

CPU Ratio Control [Auto]

Configuration options: [Auto] [Manual]

The following item appears when the item **CPU Ratio Control** is set to [Manual].

Ratio CMOS Setting: [14]

Use the <+> and <-> keys to select the CMOS ratio values from 6 to 12.

C1E Support [Enabled]

Allows you to enable or disable C1E Support. Configuration options: [Disabled] [Enabled]

Max CPUID Value Limit [Disabled]

Setting this item to [Enabled] allows legacy operating systems to boot even without support for CPUs with extended CPUID functions.

Configuration options: [Disabled] [Enabled]

Vanderpool Technology [Enabled]

Configuration options: [Enabled] [Disabled]

CPU TM Function [Enabled]

Configuration options: [Disabled] [Enabled]

Execute Disable Bit [Enabled]

Allows you to enable or disable the No-Execution Page Protection Technology. Setting this item to [Disabled] forces the XD feature flag to always return to zero (0). Configuration options: [Disabled] [Enabled]

PECI [Enabled]

Allows you to enable or disable the PECI interface.

Configuration options: [Disabled] [Enabled]

The following item appears when you set CPU Ratio Control to [Auto]

Intel(R) SpeedStep (TM) Tech. [Disabled]

Configuration options: [Disabled] [Automatic]

4.4.4 Chipset

The Chipset menu allows you to change the advanced chipset settings. Select an item then press <Enter> to display the sub-menu.

North Bridge Configuration

Memory Remap Feature [Enabled]

Allows you to enabled or disable the remapping of the overlapped PCI memory above the total physical memory. Enable this option only when you install 64-bit operating system. Configuration options: [Disabled] [Enabled]

Initiate Graphic Adapter [PEG/PCI]

Allows you to decide which graphics controller to use as the primary boot device. Configuration options: [PCI/PEG] [PEG/PCI]

PEG Port Control [Auto]

Configuration options: [Auto] [Disabled]

PEG Force x1 [Disabled]

This item appears when the PEG Port Control item is set to [Auto].

Configuration options: [Enabled] [Disabled]

4.4.5 OnBoard Devices Configuration

High Definition Audio [Enabled]

Allows you to enable or disable the High Definition Audio. The following item appears only when you enable this item.

Configuration options: [Enabled] [Disabled]

Front Panel Type [HD Audio]

Allows you to set the front panel audio connector (AAFP) mode to legacy AC'97 or high-definition audio depending on the audio standard that the front panel audio module supports. Configuration options: [AC97] [HD Audio]

Marvell IDE Controller [Enabled]

Allows you to disable or enable the onboard Marvell® IDE controller. Configuration options: [Enabled] [Disabled]

Onboard PCIE GbE LAN [Enabled]

Configuration options: [Enabled] [Disabled]

LAN Option ROM [Disabled]

This item appears only when you enable the previous item.

Configuration options: [Disabled] [Enabled]

Serial Port1 Address [3F8/IRQ4]

Allows you to select the Serial Port1 base address.

Configuration options: [Disabled] [3F8/IRQ4] [2F8/IRQ3] [3E8/IRQ4] [2E8/IRQ3]

4.4.6 PCI PnP

The PCI PnP menu items allow you to change the advanced settings for PCI/PnP devices.

Take caution when changing the settings of the PCI PnP menu items. Incorrect field values can cause the system to malfunction.

Plug And Play O/S [No]

When set to [No], BIOS configures all the devices in the system. When set to [Yes] and if you install a Plug and Play operating system, the operating system configures the Plug and Play devices not required for boot.

Configuration options: [No] [Yes]

4.5 Power menu

The Power menu items allow you to change the settings for the Advanced Power Management (APM). Select an item then press <Enter> to display the configuration options.

4.5.1 Suspend Mode [Auto]

Allows you to select the Advanced Configuration and Power Interface (ACPI) state to be used for system suspend.

Configuration options: [S1 (POS) only] [S3 only] [Auto]

4.5.2 Repost Video on S3 Resume [Disabled]

Determines whether to invoke VGA BIOS POST on S3/STR resume. Configuration options: [Disabled] [Enabled]

4.5.3 ACPI Version [Disabled]

Allows you to select the Advanced Configuration and Power Interface (ACPI) version supported. Configuration options: [Disabled] [Enabled]

4.5.4 ACPI APIC Support [Enabled]

Allows you to enable or disable the Advanced Configuration and Power Interface (ACPI) support in the Advanced Programmable Interrupt Controller (APIC). When set to Enabled, the ACPI APIC table pointer is included in the RSDT pointer list. Configuration options: [Disabled] [Enabled]

4.5.5 APM Configuration

Restore On AC Power Loss [Power Off]

When set to Power Off, the system goes into off state after an AC power loss. When set to Power On, the system goes on after an AC power loss. When set to Last State, the system goes into either off or on state, whatever the system state was before the AC power loss.

Configuration options: [Power Off] [Power On] [Last State]

Power On By RTC Alarm [Disabled]

Allows you to enable or disable RTC to generate a wake event. When this item is set to Enabled, the items RTC Alarm Date/ RTC Alarm Hour/ RTC Alarm Minute/ RTC Alarm Second will become user-configurable with set values.

Configuration options: [Disabled] [Enabled]

Power On By External Modems [Disabled]

This allows either settings of [Enabled] or [Disabled] for powering up the computer when the external modem receives a call while the computer is in Soft-off mode. Configuration options: [Disabled] [Enabled]

The computer cannot receive or transmit data until the computer and applications are fully running. Thus, connection cannot be made on the first try. Turning an external modem off and then back on while the computer is off causes an initialization string that turns the system power on.

Power On By PCI Devices [Disabled]

Allows you to enable or disable the PME to wake up from S5 by PCI devices. Configuration options: [Disabled] [Enabled]

Power On By PCIE Devices [Disabled]

Allows you to enable or disable the PCIE devices to generate a wake event. Configuration options: [Disabled] [Enabled]

Power On By PS/2 Keyboard [Disabled]

Allows you to disable the Power On by PS/2 keyboard function or set specific keys on the PS/2 keyboard to turn on the system. This feature requires an ATX power supply that provides at least 1A on the +5VSB lead.

Configuration options: [Disabled] [Space Bar] [Ctrl-Esc] [Power Key]

4.5.6 Hardware Monitor

CPU Temperature [xxx°C/xxx°F] MB Temperature [xxx°C/xxx°F]

The onboard hardware monitor automatically detects and displays the motherboard and CPU temperatures. Select [Ignored] if you do not wish to display the detected temperatures.

CPU Fan Speed [xxxxRPM] or [Ignored] / [N/A]

The onboard hardware monitor automatically detects and displays the CPU fan speed in rotations per minute (RPM). If the fan is not connected to the motherboard, the field shows N/A.

CPU Q-Fan Control [Disabled]

Allows you to enable or disable the CPU Q-Fan controller. Configuration options: [Disabled] [Enabled]

The **CPU Fan Profile** item appears when you enable the CPU Q-Fan Control feature

CPU Fan Profile [Optimal]

Allows you to set the appropriate performance level of the CPU Q-Fan. When set to [Optimal], the CPU fan automatically adjusts depending on the CPU temperature. Set this item to [Silent Mode] to minimize fan speed for quiet CPU fan operation, or [Performance Mode] to achieve maximum CPU fan speed. Configuration options: [Optimal] [Silent Mode] [Performance Mode]

Chassis Fan Speed [xxxxRPM] or [Ignored] / [N/A]

The onboard hardware monitor automatically detects and displays the chassis fan speed in rotations per minute (RPM). If the fan is not connected to the motherboard, the field shows N/A.

Chassis Q-Fan Control [Disabled]

Allows you to enable or disable the chassis Q-Fan controller. Configuration options: [Disabled] [Enabled]

The **Chassis Fan Ratio** and **Chassis Target Temperature** items appear when you enable the Chassis Q-Fan Control feature.

Chassis Fan Ratio [Auto]

Allows you to set the appropriate fan speed ratio for the chassis Q-Fan. When set to [Auto], the chassis fan automatically adjusts depending on the chassis temperature. Set a low ratio to minimize fan speed for quiet chassis fan operation, or a high ratio to achieve maximum chassis fan speed.

Configuration options: [Auto] [90%] [80%] [70%] [60%]

Chassis Target Temperature [37°C]

Adjusts the CPU fan speed to make the CPU temperature as low as the selected temperature.

Configuration options: [28°C] [31°C] [34°C] [37°C] [40°C] [43°C] [46°C]

Power Fan Speed (RPM) [xxxxRPM] or [Ignored] / [N/A]

The onboard hardware monitor automatically detects and displays the power fan speed in rotations per minute (RPM). If the fan is not connected to the motherboard, the field shows N/A.

Vcore Voltage, 3.3V Voltage, 5V Voltage, 12V Voltage

The onboard hardware monitor automatically detects the voltage output through the onboard voltage regulators. Select [Ignored] if you do not want to detect this item.

4.6 Boot menu

The Boot menu items allow you to change the system boot options. Select an item then press <Enter> to display the sub-menu.

4.6.1 Boot Device Priority

1st ~ xxth Boot Device [xxx Drive]

These items specify the boot device priority sequence from the available devices. The number of device items that appears on the screen depends on the number of devices installed in the system.

Configuration options: [1st FLOPPY DRIVE] [Hard Drive] [ATAPI CD-ROM] [Disabled]

4.6.2 Boot Settings Configuration

Quick Boot [Enabled]

Enabling this item allows the BIOS to skip some power on self tests (POST) while booting to decrease the time needed to boot the system. When set to [Disabled], BIOS performs all the POST items.

Configuration options: [Disabled] [Enabled]

Full Screen Logo [Enabled]

This allows you to enable or disable the full screen logo display feature. Configuration options: [Disabled] [Enabled]

Set this item to [Enabled] to use the ASUS MyLogo2[™] feature.

AddOn ROM Display Mode [Force BIOS]

Sets the display mode for option ROM.

Configuration options: [Force BIOS] [Keep Current]

Bootup Num-Lock [On]

Allows you to select the power-on state for the NumLock.

Configuration options: [Off] [On]

Wait For 'F1' If Error [Enabled]

When set to Enabled, the system waits for the F1 key to be pressed when error occurs. Configuration options: [Disabled] [Enabled]

Hit 'DEL' Message Display [Enabled]

When set to Enabled, the system displays the message "Press DEL to run Setup" during POST. Configuration options: [Disabled] [Enabled]

Interrupt 19 Capture [Disabled]

When set to [Enabled], this function allows the option ROMs to trap Interrupt 19. Configuration options: [Disabled] [Enabled]

4.6.3 Security

The Security menu items allow you to change the system security settings. Select an item then press <Enter> to display the configuration options.

Change Supervisor Password

Select this item to set or change the supervisor password. The Supervisor Password item on top of the screen shows the default Not Installed. After you set a password, this item shows Installed.

To set a Supervisor Password:

- Select the Change Supervisor Password item and press < Enter>.
- From the password box, type a password composed of at least six letters and/or numbers, then press <Enter>.
- 3. Confirm the password when prompted.

The message "Password Installed" appears after you successfully set your password.

To change the supervisor password, follow the same steps as in setting a user password.

To clear the supervisor password, select the Change Supervisor Password then press <Enter>. The message "Password Uninstalled" appears.

If you forget your BIOS password, you can clear it by erasing the CMOS Real Time Clock (RTC) RAM. See section **2.6 Jumper** for information on how to erase the RTC RAM.

After you have set a supervisor password, the other items appear to allow you to change other security settings.

User Access Level [Full Access]

This item allows you to select the access restriction to the Setup items. Configuration options: [No Access] [View Only] [Limited] [Full Access]

No Access prevents user access to the Setup utility.

View Only allows access but does not allow change to any field.

Limited allows changes only to selected fields, such as Date and Time.

Full Access allows viewing and changing all the fields in the Setup utility.

Change User Password

Select this item to set or change the user password. The User Password item on top of the screen shows the default Not Installed. After you set a password, this item shows Installed.

To set a User Password:

- Select the Change User Password item and press < Enter>.
- On the password box that appears, type a password composed of at least six letters and/or numbers, then press <Enter>.
- Confirm the password when prompted.

The message "Password Installed" appears after you set your password successfully.

To change the user password, follow the same steps as in setting a user password.

Clear User Password

Select this item to clear the user password.

Password Check [Setup]

When set to [Setup], BIOS checks for user password when accessing the Setup utility. When set to [Always], BIOS checks for user password both when accessing Setup and booting the system.

Configuration options: [Setup] [Always]

4.7 Tools menu

The Tools menu items allow you to configure options for special functions. Select an item then press <Enter> to display the sub-menu.

4.7.1 ASUS EZ Flash 2

Allows you to run ASUS EZ Flash 2. When you press <Enter>, a confirmation message appears. Use the left/right arrow key to select between [Yes] or [No], then press <Enter> to confirm your choice. Please see section 4.1.3 for details.

4.7.2 ASUS O.C. Profile

This item allows you to store or load multiple BIOS settings.

Save to Profle 1/2

Allows you to save the current BIOS file to the BIOS Flash. Press <Enter> to save the file.

Load from Profile 1/2

Allows you to load the previous BIOS settings saved in the BIOS Flash. Press <Enter> to load the file.

Start O.C. Profile

Allows you to run the utility to save and load CMOS. Press <Enter> to run the utility.

- This function can support devices such as USB flash disk or floppy disk with FAT 32/16 format and single partition only.
- DO NOT shut down or reset the system while updating the BIOS to prevent the system boot failure!

4.8 Exit menu

The Exit menu items allow you to load the optimal or failsafe default values for the BIOS items, and save or discard your changes to the BIOS items.

Pressing <Esc> does not immediately exit this menu. Select one of the options from this menu or <F10> from the legend bar to exit.

Exit & Save Changes

Once you are finished making your selections, choose this option from the Exit menu to ensure the values you selected are saved to the CMOS RAM. An onboard backup battery sustains the CMOS RAM so it stays on even when the PC is turned off. When you select this option, a confirmation window appears. Select Ok to save changes and exit.

If you attempt to exit the Setup program without saving your changes, the program prompts you with a message asking if you want to save your changes before exiting. Press <Enter> to save the changes while exiting.

Exit & Discard Changes

Select this option only if you do not want to save the changes that you made to the Setup program. If you made changes to fields other than System Date, System Time, and Password, the BIOS asks for a confirmation before exiting.

Discard Changes

This option allows you to discard the selections you made and restore the previously saved values. After selecting this option, a confirmation appears. Select Ok to discard any changes and load the previously saved values.

Load Setup Defaults

This option allows you to load the default values for each of the parameters on the Setup menus. When you select this option or if you press <F5>, a confirmation window appears. Select Ok to load default values. Select Exit & Save Changes or make other changes before saving the values to the non-volatile RAM.

This chapter describes the contents of the support CD that comes with the motherboard package.

Chapter summary

5.1	Installing an operating system5-
5.2	Support CD information5-
5.3	Software information5-

5.1 Installing an operating system

This motherboard supports Windows® XP/64-bit XP/Vista/64-bit Vista operating systems (OS). Always install the latest OS version and corresponding updates to maximize the features of your hardware.

- Motherboard settings and hardware options vary. Use the setup procedures presented in this chapter for reference only. Refer to your OS documentation for detailed information.
- Make sure that you install the Windows® XP Service Pack2 or later versions before installing the drivers for better compatibility and system stability.

5.2 Support CD information

The support CD that came with the motherboard package contains the drivers, software applications, and utilities that you can install to avail all motherboard features.

The contents of the support CD are subject to change at any time without notice. Visit the ASUS website(www.asus.com) for updates.

5.2.1 Running the support CD

Place the support CD to the optical drive. The CD automatically displays the Drivers menu if Autorun is enabled in your computer.

Click an item to install

If Autorun is NOT enabled in your computer, browse the contents of the support CD to locate the file ASSETUP.EXE from the BIN folder. Double-click the ASSETUP.EXE to run the CD.

5.2.2 Drivers menu

The drivers menu shows the available device drivers if the system detects installed devices. Install the necessary drivers to activate the devices.

ASUS InstAll-Drivers Installation Wizard

Installs the ASUS InstAll-Drivers Installation Wizard.

Intel Chipset Inf Update Program

Installs the Intel® chipset Inf update program.

Realtek Audio Driver

Installs the Realtek® ALC883 audio driver and application.

Attansic L1 Gigabit Ethernet Driver

Installs the Attansic L1 Gigabit Ethernet LAN driver.

Marvell 6111 SATA Controller Driver

Installs the Marvell® 6111 Serial ATA controller driver.

USB 2.0 Driver

Installs the Universal Serial Bus 2.0 (USB 2.0) driver.

5.2.3 Utilities menu

The Utilities menu shows the applications and other software that the motherboard supports.

ASUS InstAll-Installation Wizard for Utilities

Installs all of the utilities through the Installation Wizard.

ASUS Update

Allows you to download the latest version of the BIOS from the ASUS website.

Before using the ASUS Update, make sure that you have an Internet connection so you can connect to the ASUS website.

ASUS PC Probe II

This smart utility monitors the fan speed, CPU temperature, and system voltages, and alerts you of any detected problems. This utility helps you keep your computer in healthy operating condition.

ASUS AI Suite

Installs the ASUS AI Suite.

You can also install the following utilities from the ASUS Superb Software Library CD.

ADOBE Acrobat Reader V7.0

Installs the Adobe® Acrobat® Reader that allows you to open, view, and print documents in Portable Document Format (PDF).

Microsoft DirectX 9.0c

Installs the Microsoft® DirectX 9.0 driver. The Microsoft DirectX® 9.0 is a multimedia technology that enhances computer graphics and sound. DirectX® improves the multimedia features of you computer so you can enjoy watching TV and movies, capturing videos, or playing games in your computer. Visit the Microsoft website (www.microsoft.com) for updates.

Symantec Norton Internet Security

The anti-virus application detects and protects your computer from viruses that destroys data.

WinDVD Copy5 Trial

Installs the WinDVD Copy5 Trial version.

Corel Snapfire Plus SE

Installs the Corel Snapfire Plus SE software.

5.2.4 Manual menu

The Manual menu contains a list of supplementary user manuals. Click an item to open the folder of the user manual.

Most user manual files are in Portable Document Format (PDF). Install the Adobe® Acrobat® Reader from the ASUS Superb Software Library CD before opening a user manual file.

5.2.5 ASUS Contact information

Click the Contact tab to display the ASUS contact information. You can also find this information on the inside front cover of this user guide.

5.2.6 Other information

The icons on the top right corner of the screen give additional information on the motherboard and the contents of the support CD. Click an icon to display the specified information.

Motherboard Info

Displays the general specifications of the motherboard.

Browse this CD

Displays the support CD contents in graphical format.

Technical support Form

Displays the ASUS Technical Support Request Form that you have to fill out when requesting technical support.

Filelist

Displays the contents of the support CD and a brief description of each in text format.

5.3 Software information

Most of the applications in the Support CD have wizards that will conveniently guide you through the installation. View the online help or readme file that came with the software application for more information.

5.3.1 ASUS MyLogo2™

The ASUS MyLogo2™ utility lets you customize the boot logo. The boot logo is the image that appears on screen during the Power-On Self-Tests (POST). The ASUS MyLogo2™ is automatically installed when you install the ASUS Update utility from the Support CD. See section "5.2.3 Utilities menu" for details.

- Before using the ASUS MyLogo2[™], use the AFUDOS utility to make a copy of your original BIOS file, or obtain the latest BIOS version from the ASUS website. See section 4.1.4 AFUDOS utility.
- Make sure that the BIOS item Full Screen Logo is set to [Enabled] if you wish to use ASUS MyLogo2. See section 4.6.2 Boot Settings Configuration.
- You can create your own boot logo image in GIF, or BMP file formats.
- The file size should be smaller than 150 K.

To launch the ASUS MyLogo2™:

- Launch the ASUS Update utility. Refer to section "4.1.1 ASUS Update utility" for details.
- 2. Select **Options** from the drop down menu, then click **Next**.
- Check the option Launch MyLogo to replace system boot logo before flashing BIOS, then click Next.
- 4. Select **Update BIOS** from a file from the drop down menu, then click **Next**.
- When prompted, locate the new BIOS file, then click **Next**. The ASUS MyLogo window appears.
- From the left window pane, select the folder that contains the image you intend to use as your boot logo.

7. When the logo images appear on the right window pane, select an image to enlarge by clicking on it.

8. Adjust the boot image to your desired size by selecting a value on the Ratio box.

- 9. When the screen returns to the ASUS Update utility, flash the original BIOS to load the new boot logo.
- 10. After flashing the BIOS, restart the computer to display the new boot logo during POST.

5.3.2 Audio configurations

The Realtek® ALC883 audio CODEC provides 8-channel audio capability to deliver the ultimate audio experience on your computer. The software provides Jack-Sensing function, S/PDIF Out support, and interrupt capability. The ALC883 also includes the Realtek® proprietary UAJ® (Universal Audio Jack) technology for all audio ports, eliminating cable connection errors and giving users plug and play convenience.

Follow the installation wizard to install the Realtek® Audio Driver from the support CD that came with the motherboard package.

If the Realtek audio software is correctly installed, you will find the Realtek HD Audio Manager icon on the taskbar.

From the taskbar, double-click on the SoundEffect icon to display the Realtek HD Audio Manager.

Realtek HD Audio Manager

Information

Click the information button () to display information about the audio driver version, DirectX version, audio controller, audio codec, and language setting.

Minimize

Click the minimize button () to minimize the window.

Exit

Click the exit button (to exit the Realtek HD Audio Manager.

Configuration options

Click any of the tabs in this area to configure your audio settings.

Sound Effect

The Realtek® ALC883 Audio CODEC allows you to set your listening environment, adjust the equalizer, set the karaoke, or select pre-programmed equalizer settings for your listening pleasure.

To set the sound effect options:

- From the Realtek HD Audio Manager, click the Sound Effect tab.
- Overed Effect Masser Audica 10 Microphans 30 Audio Gene.

 Environment Audicaure Program Caracko

 Equalizer

 Figure 100 Rock Pos
- Click the shortcut buttons or the drop-down menus for options on changing the acoustic environment, adjust the equalizer, or set the karaoke to your desired settings.
- Click to effect the Sound Effect settings and exit.

Mixer

The Mixer option allows you to configure audio output (playback) volume and audio input (record) volume.

To set the mixer options:

- From the Realtek HD Audio Manager, click the Mixer tab.
- Turn the volume buttons to adjust the Playback and/or Record volume.

The Mixer option activates voice input from all channels by default. Make sure to set all channels to mute (M) if you do not want voice input.

- 3. Make adjustments to Wave, SW Synth, Front, Rear, CD volume, Mic volume, Line Volume, and Stereo mix, etc. by clicking the control tabs and dragging them up and down until you get the desired levels.
- 4. Click to effect the Mixer settings and exit.

Audio I/O

The Audio I/O option allows you configure your input/output settings.

To set the Audio I/O options:

- From the Realtek HD Audio Manager, click the Audio I/O tab.
- 2. Click the drop-down menu to select the channel configuration.
- The control settings window displays the status of connected devices. Click for analog and digital options.
- 4. Click <OK> to effect the Audio I/O settings and exit

Microphone

The Microphone option allows you configure your input/output settings and to check if your audio devices are connected properly.

To set the Microphone options:

- From the Realtek HD Audio
 Manager, click the Microphone
 tab.
- Click the Noise Suppression
 option button to reduce the static background noise when recording.
- 3. Click the Acoustic Echo Cancellation option button to reduce the echo from the front speakers when recording.
- 4. Click to effect the Microphone settings and exit.

3D Audio Demo

The 3D Audio Demo option gives you a demonstration of the 3D audio feature.

To start the 3D Audio Demo:

- From the Realtek HD Audio
 Manager, click the 3D Audio
 Demo tab.
- 2. Click the option buttons to change the sound, moving path, or environment settings.
- 3. Click to test your settings.
- 4. Click to effect the 3D Audio Demo settings and exit.

5.3.3 ASUS PC Probe II

PC Probe II is a utility that monitors the computer's vital components, and detects and alerts you of any problem with these components. PC Probe II senses fan rotations, CPU temperature, and system voltages, among others. Because PC Probe II is software-based, you can start monitoring your computer the moment you turn it on. With this utility, you are assured that your computer is always at a healthy operating condition.

Installing PC Probe II

To install PC Probe II on your computer:

1. Place the Support CD to the optical drive. The Drivers installation tab appears if your computer has an enabled Autorun feature.

If Autorun is not enabled in your computer, browse the contents of the Support CD to locate the setup.exe file from the ASUS PC Probe II folder. Double-click the **setup.exe** file to start installation.

- Click the Utilities tab. then click ASUS PC Probe II.
- 3. Follow the screen instructions to complete installation.

Launching PC Probe II

You can launch the PC Probe II right after installation or anytime from the Windows® desktop.

To launch the PC Probe II from the Windows® desktop, click **Start > AII Programs > ASUS > PC Probe II > PC Probe II v1.xx.xx**. The PC Probe II main window appears.

After launching the application, the PC Probe II icon appears in the Windows® taskbar. Click this icon to close or restore the application.

Using PC Probe II

Main window

The PC Probe II main window allows you to view the current status of your system and change the utility configuration. By default, the main window displays the Preference section. You can close or restore the Preference

section by clicking on the triangle on the main window right handle.

Click to close the Preference panel

Button	Function
CONFIG	Opens the Configuration window
	Opens the Report window
DMI	Opens the Desktop Management Interface window
PCI	Opens the Peripheral Component Interconnect window
WMI	Opens the Windows Management Instrumentation window
USAGE	Opens the hard disk drive, memory, CPU usage window
	Shows/Hides the Preference section
θ	Minimizes the application
⊗	Closes the application

Sensor alert

When a system sensor detects a problem, the main window right handle turns red, as the illustrations below show.

When displayed, the monitor panel for that sensor also turns red. Refer to the Monitor panels section for details.

Preferences

You can customize the application using the Preference section in the main window. Click the box before each preference to activate or deactivate.

Hardware monitor panels

The hardware monitor panels display the current value of a system sensor such as fan rotation, CPU temperature, and voltages.

The hardware monitor panels come in two display modes: hexagonal (large) and rectangular (small). When you check the Enable Monitoring Panel option from the Preference section, the monitor panels appear on your computer's desktop.

*CPU C: 8

Large display

Changing the monitor panels position

To change the position of the monitor panels in the desktop, click the arrow down button of the Scheme options, then select another position from the list box. Click OK when finished.

Moving the monitor panels

All monitor panels move together using a magnetic effect. If

you want to detach a monitor panel from the group, click the horseshoe magnet icon. You can now move or reposition the panel independently.

Adjusting the sensor threshold value You can adjust the sensor threshold value in the monitor panel by clicking the or buttons. You can also adjust the threshold values using the Config window.

You cannot adjust the sensor threshold values in a small monitoring panel.

Monitoring sensor alert

The monitor panel turns red when a component value exceeds or is lower than the threshold value. Refer to the illustrations below.

Small display

WMI browser

Click WMI to display the WMI (Windows Management Instrumentation) browser. This browser displays various Windows® management information. Click an item from the left panel to display on the right panel. Click the plus sign (+) before WMI Information to display the available information.

You can enlarge or reduce the browser size by dragging the bottom right corner of the browser.

DMI browser

Click the plus sign (+) before DMI (Disktop Management Interface) browser. This browser displays various desktop and system information. Click the plus sign (+) before DMI Information to display the available information.

PCI browser

Click PCI to display the PCI (Peripheral Component Interconnect) browser. This browser provides information on the PCI devices installed on your system. Click the plus sign (+) before the PCI Information item to display available information.

Usage

The Usage browser displays real-time information on the CPU, hard disk drive space, and memory usage. Click USAGE to display the Usage browser.

CPU usage

The CPU tab displays realtime CPU usage in line graph representation. If the CPU has an enabled Hyper-Threading, two separate line graphs display the operation of the two logical processors.

Hard disk drive space usage
The Hard Disk tab displays the used and available hard disk drive space. The left panel of the tab lists all logical drives. Click a hard disk drive to display the information on the right panel. The pie chart at the bottom of the window represents the used (blue) and the available HDD space.

Memory usage

The Memory tab shows both used and available physical memory. The pie chart at the bottom of the window represents the used (blue) and the available

Configuring PC Probe II

Click CONFIG to view and adjust the sensor threshold values.

The Config window has two tabs: Sensor/Threshold and Preference. The Sensor/Threshold tab enables you to activate the sensors or to adjust the sensor threshold values. The Preference tab allows you to customize sensor alerts, or change the temperature scale.

5.3.4 ASUS AI Suite

ASUS AI Suite allows you to launch AI Gear2, AI Booster, AI Nap, and Q-Fan 2 utilities easily.

Installing Al Suite

To install Al Suite on your computer:

- 1. Place the support CD to the optical drive. The Drivers installation tab appears if your computer has an enabled Autorun feature.
- 2. Click the Utilities tab, then click Al Suite.
- 3. Follow the screen instructions to complete installation.

Launching Al Suite

You can launch the AI Suite right after installation or anytime from the Windows® desktop.

To launch the AI Suite from the Windows® desktop, click **Start** > **AII Programs** > **ASUS** > **AI Suite** > **AI Suite** v1.xx.xx. The AI Suite main window appears.

After launching the application, the AI Suite icon appears in the Windows® taskbar. Click this icon to close or restore the application.

Using Al Suite

Click the Al Gear2, Al Nap, Al Booster, or Q-Fan 2 icon to launch the utility, or click the Normal icon to restore the system to normal state.

Other feature buttons

Click on right corner of the main window to open the monitor window.

Click on right corner of the expanded window to switch the temperature from degrees Centigrade to degrees Fahrenheit.

5.3.5 ASUS AI Gear2

ASUS AI Gear2 provides four system performance options that allows you to select the best performance setting for your computing needs. This easy-to-use utility adjusts the processor frequency and vCore voltage to minimize system noise and power consumption.

After installing Al Suite from the bundled support CD, you can launch Al Gear2 by double-clicking the Al Suite icon on your Windows OS taskbar and then click the Al Gear2 button on the Al Suite main window.

Shift the gear to the performance setting that you like.

5.3.6 ASUS AI Nap

This feature allows you to minimize the power consumption of your computer whenever you are away. Enable this feature for minimum power consumption and a more quiet system operation.

After installing AI Suite from the bundled support CD, you can launch the utility by double-clicking the AI Suite icon on the Windows OS taskbar and click the AI Nap button on the AI Suite main window.

Click Yes on the confirmation screen.

To exit AI Nap mode, press the system power or mouse button then click **Yes** on the confirmation screen.

To switch the power button functions from AI Nap to shutting down, just right click the AI Suite icon on the OS taskbar, select AI Nap and click Use power button. Unclick the the item to switch the function back.

5.3.7 ASUS Q-Fan 2

This ASUS Q-Fan 2 Control feature allows you to set the appropriate performance level of the CPU Q-Fan 2 or the Chassis Q-Fan 2 for more efficient system operation. After enabling the Q-Fan 2 function, the fans can be set to automatically adjust depending on the temperature, to decrease fan speed, or to achieve the maximum fan speed.

After installing Al Suite from the bundled support CD, you can launch the utility by double-clicking the Al Suite icon on the Windows® OS taskbar and click the Q-Fan button on the Al Suite mAln window.

Click the drop-down menu button and display the fan names. Select **CPU Q-Fan** or **CHASSIS Q-Fan**. Click the box of **Enable Q-Fan** to activate this function.

Profile list appears after clicking the **Enable Q-Fan** box. Click the drop-down list button and select a profile. **Optimal** mode makes the fans adjust speed with the temperature; **Silent** mode minimizes fan speed for quiet fan operation; **Performance** mode boosts the fan to achieve maximal fan speed for the best cooling effect.

Click **Apply** at the bottom to save the setup.

5.3.8 ASUS AI Booster

The ASUS AI Booster application allows you to overclock the CPU speed in WIndows® environment without the hassle of booting the BIOS.

After installing AI Suite from the bundled support CD, you can launch the utility by double-clicking the AI Suite icon on the Windows® OS taskbar and click the AI Booster button on the AI Suite main window.

The options on the taskbar allow you to use the default settings, adjust CPU/Memory/PCI-E frequency manually, or create and apply your personal overclocking configurations.

The Appendix describes the CPU features and technologies that the motherboard supports.

cPU features

Chapter summary

A .1	Intel® EM64TA-1
A.2	Enhanced Intel SpeedStep® Technology (EIST)A-1
A.3	Intel® Hyper-Threading TechnologyA-3

A.1 Intel® EM64T

- The motherboard is fully compatible with Intel® LGA775 processors running on 32-bit operating systems.
- The motherboard comes with a BIOS file that supports EM64T. You can download the latest BIOS file from the ASUS website (www.asus.com/ support/download/) if you need to update the BIOS file. See Chapter 4 for details
- Visit www intel com for more information on the FM64T feature
- Visit www.microsoft.com for more information on Windows[®] 64-bit OS.

Using the Intel® EM64T feature

To use the Intel® FM64T feature:

- 1. Install an Intel® CPU that supports the Intel® EM64T.
- Install a 64-bit operating system (Windows[®] Vista 64-bit Edition or Windows[®] XP Professional x64 Edition).
- 3. Install the 64-bit drivers for the motherboard components and devices from the support CD.
- 4. Install the 64-bit drivers for expansion cards or add-on devices, if any.

Refer to the expansion card or add-on device(s) documentation, or visit the related website, to verify if the card/device supports a 64-bit system.

A.2 Enhanced Intel SpeedStep® Technology (EIST)

- The motherboard comes with a BIOS file that supports EIST. You can download the latest BIOS file from the ASUS website (www.asus.com/ support/download/) if you need to update the BIOS. See Chapter 4 for details
- · Visit www.intel.com for more information on the EIST feature.

A.2.1 System requirements

Before using EIST, check your system if it meets the following requirements:

- Intel[®] processor with EIST support
- BIOS file with EIST support
- Operating system with EIST support (Windows® Vista, Windows® XP SP2/ Linux 2.6 kernel or later versions)

A.2.2 Using the EIST

To use the EIST feature:

- 1. Turn on the computer, then enter the BIOS Setup.
- 2. Go to the Advanced Menu, highlight CPU Configuration, then press <Enter>.
- Set the Intel(R) SpeedStep Technology item to [Automatic], then press <Enter>. See page 4-22 for details.
- 4. Press <F10> to save your changes and exit the BIOS setup.
- 5. After the computer restarts, right click on a blank space on the desktop, then select Properties from the pop-up menu.
- When the Display Properties window appears, click the Screen Saver tab.
- Click the Power button on the Monitor power section to open the Power Options Properties window.

- 8. On the Power schemes section, click ✓, then select any option except Home/Office Desktop or Always On.
- 9. Click Apply, then click OK.
- Close the Display Properties window.

After you adjust the power scheme, the CPU internal frequency slightly decreases when the CPU loading is low

The screen displays and procedures may vary depending on the operating system.

A.3 Intel® Hyper-Threading Technology

- The motherboard supports Intel® Pentium® 4 LGA775 processors with Hyper-Threading Technology.
- Hyper-Threading Technology is supported under Windows® Vista/XP/Linux 2.4.x (kernel) and later versions only. Under Linux, use the Hyper-Threading compiler to compile the code. If you are using any other operating systems, disable the Hyper-Threading Technology item in the BIOS to ensure system stability and performance.
- Installing Windows® XP Service Pack 1 or later version is recommended.
- Make sure to enable the Hyper-Threading Technology item in BIOS before installing a supported operating system.
- For more information on Hyper-Threading Technology, visit www.intel. com/info/hyperthreading.

Using the Hyper-Threading Technology

To use the Hyper-Threading Technology:

- 1. Install an Intel[®] Pentium[®] 4 CPU that supports Hyper-Threading Technology.
- Power up the system and enter the BIOS Setup. Under the Advanced Menu, make sure that the item **Hyper-Threading Technology** is set to [Enabled].
 The BIOS item appears only if you installed a CPU that supports Hyper-Threading Technology.
- 3. Restart the computer.