

MITAC Desktop Board PD14RI Product Guide

Desktop Board Features

This chapter briefly describes the features of Desktop Board PD14RI.

Table 1 summarizes the major features of the Desktop Board.

Feature Summary

TABLE 1. MITAC DESKTOP BOARD PD14RI FEATURES

Form Factor	Mini-ITX (170 millimeters [6.7 inches] x 170 millimeters [6.7 inches])	
Processor	Passively-cooled, soldered-down Intel® Braswell processor with integrated graphics and memory controller.	
Main Memory	<ul style="list-style-type: none"> Support for dual channel DDR3L 1333/1600SO-DIMMs Support for up to 8 GB of system memory on a single SO-DIMM (or 4 GB each by 2 SO-DIMM) 	
	204-pin DDR3L Small Outline Dual Inline Memory Module (SO-DIMM) sockets with gold-plated contacts	2
Integrated Graphics	Intel® HD Graphics integrated graphics subsystem	
Graphics	<ul style="list-style-type: none"> HD Out 	1
	<ul style="list-style-type: none"> VGA 	1
Audio	RealTek* ALC662 audio codec for 5.1 (6-channel) High Definition Audio (HD Audio) and AC '97 Audio. Included are: <ul style="list-style-type: none"> Back panel audio connectors Onboard S/PDIF digital audio header Front panel microphone/headphone header with support for HD Audio or AC '97 Audio	
TPM	NPCT650AAAWX	Option
Legacy I/O	Legacy I/O Controller (Nuvoton* NCT6792D) that provides:	
	Hardware management support	
	<ul style="list-style-type: none"> Serial Port (Rear IO) 	1
	<ul style="list-style-type: none"> Serial Port Header (Onboard) 	1
	<ul style="list-style-type: none"> Back panel parallel port 	1
Expansion Capabilities	<ul style="list-style-type: none"> PS/2 keyboard/mouse port 	1
	<ul style="list-style-type: none"> PCI-e X1 bus add-in card connector 	1
Peripheral Interfaces	<ul style="list-style-type: none"> PCI Express* Half-Mini Card support 	Option
Peripheral Interfaces	<ul style="list-style-type: none"> USB 2.0 (Rear IO) 	4
	<ul style="list-style-type: none"> Serial ATA (SATA) 6.0 Gb/s connectors 	2
	<ul style="list-style-type: none"> Single Port USB 2.0 Header 	1

	<ul style="list-style-type: none"> ● Dual Port USB 2.0 Header 	Option
Hardware Monitor	Hardware monitoring through the Nuvoton* NCT6792D legacy I/O controller, including:	
Subsystem	<ul style="list-style-type: none"> ● Remote thermal sensor ● One 4-pin system fan header with speed control 	
LAN Support	Realtek RTL8111G Gigabit (10/100/1000 Mb/s) Ethernet LAN controller including an RJ-45 back panel connector with integrated status LEDs	1
BIOS	Support for Advanced Configuration and Power Interface (ACPI), Plug and Play, and SMBIOS	
Instantly Available	<ul style="list-style-type: none"> ● Support for Advanced Configuration and Power Interface (ACPI) 	
PC Technology	<ul style="list-style-type: none"> ● Wake on USB, PCI, PCI Express, LAN, serial, PS/2, and front panel ● MiAPI Support 	
Power Requirement	ATX12V or SFX12V	
Environment	<ul style="list-style-type: none"> ● Operating Temperature: 0 °C to +60 °C ● Storage Temperature: -20°C to +70°C 	
Compliance	<ul style="list-style-type: none"> ● CE ● FCC 	

Desktop Board Components

Figure 1 shows the approximate location of the major components on the top side of MiTAC Desktop Board PD14RI.

Figure 1. MiTAC Desktop Board PD14RI Components (Top)

TABLE 2. MiTAC DESKTOP BOARD PD14RI COMPONENTS (SHOWN IN FIGURE 1)

A	Back Panel Connectors
B	ATX Power Source Connector
C	SATA Connector
D	Single USB2.0 Header
E	AUX_POWER_LED
F	Front I/O Header
G	Dual USB2.0 Header
H	DDR3L memory slot
I	DDR3L memory slot
J	COM Port Header
K	COM Port / MAPI Function select Header
L	FAN Header
M	SPDIF Header
N	Debug Header
O	CMOS Reset Header
P	MAPI Header
Q	MINI-PCI-E connector
R	PCIe X1 slot
S	Front Audio Header

Processor

MITAC Desktop Board PD14RI includes a passively-cooled, Intel Braswell processor with integrated graphics and memory controller. The processor is soldered to the Desktop Board and is not customer upgradeable.

NOTE

The board is designed to be passively cooled in a properly ventilated chassis. Chassis venting locations are recommended above the processor heatsink area for maximum heat dissipation effectiveness.

System Memory

NOTE

To be fully compliant with all applicable SDRAM memory specifications, the board should be populated with DIMMs that support the Serial Presence Detect (SPD) data structure. If your memory modules do not support SPD, you will see a notification to this effect on the screen at power up. The BIOS will attempt to configure the memory controller for normal operation.

The Desktop Board has two 204-pin DDR3L SO-DIMM sockets with gold-plated contacts. These sockets support:

- Support for DDR3L 1333/1600 MHz SO-DIMMs
- Serial Presence Detect (SPD) memory only
- Non-ECC memory
- Up to 8 GB of memory (on a single SO-DIMM or 4 GB each by 2 SO-DIMM)

Connecting to the Internal Headers and Connectors

Front panel main header

Figure 2 Front panel main header pin-out

Pin	Signal Name	Description	Pin	Signal Name	Description
1	HDD_POWER_LED	Pull-up resistor (750 Ω) to +5V	2	POWER_LED_MAIN	[Out] Front panel LED (main color)
3	HDD_LED#	[Out] Hard disk activity LED	4	POWER_LED_ALT	[Out] Front panel LED (alt color)
5	GROUND	Ground	6	POWER_SWITCH#	[In] Power switch
7	RESET_SWITCH#	[In] Reset switch	8	GROUND	Ground
9	+5V_DC	Power	10	KEY	No pin

TABLE 2 FRONT PANEL MAIN HEADER SIGNALS

2. Single USB2.0 Header

Figure 4 Front panel USB header

Pin	Signal name
1	+5V DC
2	Data (negative)
3	Data (positive)
4	Ground
5	Key (no pin)

TABLE 4 HD AUDIO FRONT PANEL AUDIO HEADER

Dual USB header (Dual Ports)

Figure 6 Front panel USB header pin-out

Pin	Signal	Pin	Signal
1	+5V DC	2	+5V DC
3	Data (negative)	4	Data (negative)
5	Data (positive)	6	Data (positive)
7	Ground	8	Ground
9	Key (no pin)	10	No Connect

TABLE 6 DUAL USB HEADER SIGNALS

4. System FAN Header

Figure 6 System fan header

Pin	Signal
4	FAN_CTRL
3	FAN_TACH
2	VCC-12V
1	GND

TABLE 6 SYSTEM FAN HEADER

5. RJ45 LED Behavior

Diagram	LED	Color	State	Condition

	Link	N/A	Off	LAN link is not established
		Green	On	LAN link is established
			Blinking	LAN activity occurring
	Speed	N/A	Off	10 Mb/s data rate
		Green	On	100 Mb/s data rate
		Yellow	On	1000 Mb/s data rate

TABLE 7 RJ45 LED BEHAVIOR

6. CMOS Reset Header

Pins 1&2: jumper position for CMOS Reset

Pins 2&3: Normal

CMOS Clear

1-2	Clear CMOS
2-3	Normal

TABLE 8: CMOS CLEAR BEHAVIOR

7. SPDIF Header

Figure 7: SPDIF header

Pin	Signal name	Description
1	GND	Ground
2	SPDIF_OUT	SPDIF signal from the codec
3	Key (no pin)	Key (no pin)
4	+5V_DC	5V power (for optical/TOSLINK module)

TABLE 91 SPDIF HEADER SIGNALS

8. Front Audio Header

Figure 8: Front Audio header

Pin	Signal name	Description
1	MIC	Front panel microphone input signal (biased when supporting stereo microphone)
2	AUD_GND	Ground used by analog audio circuits
3	MIC_BIAS	Microphone power / additional MIC input for stereo microphone support
4	PRESENCE#	Active low signal that signals BIOS that an Intel® HD Audio dongle is connected to the analog header. PRESENCE# = 0 when an Intel® HD Audio dongle is connected.
5	FP_OUT_R	Right channel audio signal to front panel (headphone drive capable)
6	AUD_GND	Ground used by analog audio circuits
7	RESERVED	Reserved
8	KEY	No pin
9	FP_OUT_L	Left channel audio signal to front panel (headphone drive capable)
10	AUD_GND	Ground used by analog audio circuits

TABLE 102 FRONT AUDIO HEADER SIGNALS

9. Serial Port Header

Figure 9: Serial port header

Pin	Signal	Pin	Signal
1	DCD (Data Carrier Detect)	2	RXD# (Receive Data)
3	TXD# (Transmit Data)	4	DTR (Data Terminal Ready)
5	Ground	6	DSR (Data Set Ready)
7	RTS (Request To Send)	8	CTS (Clear To Send)
9	RI (Ring Indicator)	10	Key (no pin)

TABLE 113 SERIAL PORT HEADER SIGNALS

10. MAPI Header

1	MAPI_GPIO1	2	VCC
3	MAPI_GPIO2	4	MAPI_GPIO6
5	MAPI_GPIO3	6	MAPI_GPIO7
7	MAPI_GPIO4	8	MAPI_GPIO8
9	MAPI_GPIO5	10	MAPI_GPIO9
11	WD_Time	12	MAPI_GPIO10
13	Power Button	14	SMBUS_DATA
15	UART_TX	16	SMBUS_CLK
17	UART_RX	18	5VSB
19	GND	20	NA

TABLE 104 MAPI HEADER SIGNALS

11. MAPI UART RX/TX & Serial Header Function selects

Figure 105 UART Function Selects

12. AUX Power LED Header

Pin.	Signal Name.
1	MAIN COLOR LED.
2	KEY.
3	ALT COLOR LED.

TABLE 116 AUX POWER LED SIGNALS

MITAC Desktop Board PD14RI BIOS Specification

1. Main Page

Main		Advanced	Chipset	Security	Boot	Save & Exit
BIOS Information						Item help
BIOS Vender	American Megatrends					
Core Version	5.11					
Compliancy	UEFI 2.4; PI 1.3					
BIOS Version	D7530X01					
Build Date	05/04/2015					
Processor Information						
Intel(R) Celeron(R) CPU N3050 @ 1.60GHz						
Memory Information						
Total Memory	8192 MB (DDR3L)					
Memory Slot 0	4096MB					
Memory Slot 1	4096MB					
System Language	[English]					
System Date	[Mon, mm/dd/yyyy]					
System Time	[hh:mm:ss]					
→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit						
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.						

Field Name	BIOS Vender
Default Value	AMI Megatrends
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Core Version
Default Value	4.6.5.1
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Complacency
Default Value	UEFI 2.3; PI 1.2
Comment	This field is not selectable. There is no help text associated with it.

Field Name	BIOS Version
Default Value	Display the version of the BIOS

Comment	This field is not selectable. There is no help text associated with it.
---------	---

Field Name	Build Date
Default Value	Display build time of the BIOS
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Processor Information
Value	Display the installed CPU brand.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Total Memory
Value	Display the installed memory size.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Memory Slot 0
Default Value	Memory in the DIMM.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Memory Slot 1
Default Value	Memory in the DIMM.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	System Language
Default Value	[English]
Possible Value	[English]
Help	Choose the system default language

Field Name	System Date
Default Value	[xxx, mm dd yyyy]
Possible Value	[xxx, xx:xx:xxxx]
Help	Set the Date. Use Tab to switch between Date elements.

Field Name	System Time
Default Value	[hh :mm :ss]
Possible Value	[xx :xx :xx]
Help	Set the Time. Use Tab to switch between Time elements.

2. Advanced Page

Main	Advanced	Chipset	Security	Boot	Save & Exit
<ul style="list-style-type: none"> ▶ RealTek PCIe GBE Family Controller (MAC:00:22:4D:7F:87:60) ▶ Trusted Computing ▶ ACPI Settings ▶ SMART settings ▶ NCT6729D Super IO Configuration ▶ S5 RTC Wake Settings ▶ CPU Configuration ▶ PPM Configuration ▶ SATA Configuration ▶ Network Stack Configuration ▶ CSM Configuration 					<p>Item help</p> <p>→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit</p>
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	RealTek PCIe GBE Family Controller (MAC:00:22:4D:7F:87:60)
Help	Get driver information and configure Realtek Ethernet controller parameter.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	Trusted Computing
Help	Trusted Computing Settings
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	ACPI Settings
Help	System ACPI Parameters.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	SMART Settings
Help	System SMART settings.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	NCT6729D Super IO Configuration
Help	System Super IO Chip Parameters.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	S5 RTC Wake Settings
Help	Enable system to wake from S5 using RTC alarm
Comment	Press Enter when selected to go into the associated Sub-Menu.
Field Name	CPU Configuration
Help	CPU Configuration Parameters
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	PPM Configuration
Help	PPM Configuration Parameters.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	SATA Configuration
Help	SATA Devices Configuration.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	Network Stack Configuration
Help	Network stack Settings.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	CSM Configuration
Help	CSM configuration: Enable/Disable, Option ROM execution settings, etc.
Comment	Press Enter when selected to go into the associated Sub-Menu.

2.1 Realtek PCIe GBE Family Controller (MAC:00:22:4D:7F:87:60)
(If Network Stack IPv4/IPv6 enabled, create by RealTek UEFI PXE Driver)

Main	Advanced	Chipset	Security	Boot	Save & Exit
Driver Information Driver Name: Realtek UEFI UNDI Driver Driver Version: 2.021 Driver Released Date: 2013/02/07 Device Information Device Name: Realtek PCIe GBE Family Controller PCI Slot: 01:00:00 MAC Address: 00:22:4D:7F:87:60					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	Driver Name:
Default Value	Installed UEFI Driver Name
Comment	This field is not selectable. There is no help text associated with it

Field Name	Driver Version:
Default Value	Installed UEFI Driver Version
Comment	This field is not selectable. There is no help text associated with it

Field Name	Driver Released Date:
Default Value	Installed UEFI Driver Release Date
Comment	This field is not selectable. There is no help text associated with it

Field Name	Device Name:
Default Value	UEFI driver support device
Comment	This field is not selectable. There is no help text associated with it

Field Name	PCI Slot:
Default Value	Device PCI Bus/Device/Number
Comment	This field is not selectable. There is no help text associated with it

Field Name	MAC Address:
Default Value	LAN Device Mac address

Comment	This field is not selectable. There is no help text associated with it
---------	--

2.2 Trusted Computing(Optional)

Main	Advanced	Chipset	Security	Boot	Save & Exit
<p>TPM20 Device Found</p> <p>Security Device Support [Enable] Pending operation [None] Device Select [Auto]</p>					<p>Item help</p> <p>→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit</p>
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	Security Device SUPPORT
Default Value	[Enable]
Possible Value	Enable Disable
Help	Enables or Disables BIOS support for security device. O.S. will not show Security Device. TCG EFI protocol and INT1A interface will not be available.

Field Name	Pending operation
Default Value	[None]
Possible Value	None TPM Clear
Help	Schedule an Operation for the Security Device. NOTE: Your Computer will reboot during restart in order to change State of Security Device.

Field Name	Device Select
Default Value	[Auto]
Possible Value	TPM 1.2

	TPM 2.0 Auto
Help	TPM 1.2 will restrict support to TPM 1.2 devices, TPM 2.0 will restrict support to TPM 2.0 devices, Auto will support both with the default set to TPM 2.0 devices if not found, TPM 1.2 devices will be enumerated

2.3 ACPI Settings

Main	Advanced	Chipset	Security	Boot	Save & Exit
ACPI Settings					Item help
Enable ACPI Auto Configuration					[Disabled]
Enable Hibernation ACPI Sleep State					[Enabled] [S3 (Suspend to RAM)]
					→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.02.1205. Copyright (C) 2010 American Megatrends, Inc.					

Field Name	Enable ACPI Auto Configuration
Default Value	[Disabled]
Possible Value	Enabled Disabled
Help	Enables or Disables BIOS ACPI Auto Configuration.

Field Name	Enable Hibernation
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enables or Disables System ability to Hibernate (OS/S4 Sleep State). This option may be not effective with some OS.

Field Name	ACPI Sleep State
Default Value	[S3 (Suspend to RAM)]
Possible Value	Suspend Disabled S3 (Suspend to RAM)
Help	Select the highest ACPI sleep state the system will enter when the SUSPEND button is pressed.

2.4 SMART Settings

Main	Advanced	Chipset	Security	Boot	Save & Exit
SMART Settings SMART Self Test [Disabled]					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	SMART Self Test
Default Value	[Disabled]
Possible Value	Disabled Enabled
Help	Run SMART Self Test on all HDDs during POST.

2.5 NCT6792D Super IO Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
NCT6792D Super IO Configuration					Item help
Serial Port 1				[Enabled]	
Serial Port 2				[Enabled]	
Parallel Port Device Mode				[Enabled] [STD Printer Mode]	→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.02.1205. Copyright (C) 2010 American Megatrends, Inc.					

Field Name	Serial Port 1
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enable or Disable Serial Port (COM)

Field Name	Serial Port 2
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enable or Disable Serial Port (COM)

Field Name	Parallel Port
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enable or Disable Parallel Port (LPT/LPTE)

Field Name	Device Mode
Default Value	[STD Printer Mode]
Possible Value	STD Printer Mode SPP Mode EPP-1.9 and SPP Mode

	EPP-1.7 and SPP Mode ECP Mode ECP-1.9 and SPP Mode ECP-1.7 and SPP Mode
Help	Change the Printer Port mode.

2.6 S5 RTC Wake Settings(No function when DeepSx Power Policies enabled)

Main	Advanced	Chipset	Security	Boot	Save & Exit	
Wake system from S5					[Disabled]	Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Wake up hour					0	
Wake up minute					0	
Wake up second					0	
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.						

Field Name	Wake system from S5
Default Value	[Disabled]
Possible Value	Disabled Fixed Time Dynamic Time
Help	Enabler or disable System wake on alarm event, Select FixedTime, system will wake on the hr::min::sec specified. Select DynamicTime , system will wake on the current time + Increase minute (s)

Field Name	Wake up hour(Show when Wake system from S5 set to Fixed Time)
Default Value	0
Possible Value	0-23
Help	Select 0-23 For example enter 3 for 3am and 15 for 3pm

Field Name	Wake up minute(Show when Wake system from S5 set to Fixed Time)
Default Value	0
Possible Value	0-59
Help	0 - 59

Field Name	Wake up second (Show when Wake system from S5 set to Fixed Time)
Default Value	0
Possible Value	0 - 59
Help	0 - 59

Field Name	Wake up minute increase(Show when Wake system from S5 set to Dynamic Time)
Default Value	1
Possible Value	1-5
Help	1 - 5

2.7 CPU Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
CPU Configuration					Item help
Intel(R) Core(TM) CPU [CPU NAME] @ [CPU Freq.] GHz CPU Signature 406c3 Microcode Patch 33c Max CPU Speed 1600 MHz Min CPU Speed 480 MHz Processor Cores 2 Intel HT Technology Not Supported Intel VT-x Technology Supported L1 Data Cache 24 KB x 2 L1 Code Cache 32 KB x 2 L2 Cache 1024 KB x 1 L3 Cache Not Present 64-bit Supported					
Intel Virtualization Technology [Enabled]					→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	CPU Configuration
Default Value	[Intel CPU Brand String]
Comment	This field is not selectable. There is no help text associated with it.

Field Name	CPU Signature
Default Value	Displays CPU Signature
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Microcode Patch
------------	------------------------

Default Value	CPU Microcode Patch Revision
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Max CPU Speed
Default Value	Displays the Max CPU Speed
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Min CPU Speed
Default Value	Displays the Min CPU Speed
Comment	This field is not selectable. There is no help text associated with it.

Field Name	CPU Speed
Default Value	Displays the CPU Speed
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Processor Cores
Default Value	Displays number of cores.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Intel HT Technology
Default Value	When Hyper-threading is enabled, 2 logical CPUs per core is present.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Intel VT-x Technology
Default Value	CPU VMX hardware support for virtual machines.
Comment	This field is not selectable. There is no help text associated with it.

Field Name	64-bit
Default Value	Displays if 64-bit supported
Comment	This field is not selectable. There is no help text associated with it.

Field Name	L1 Data Cache
Default Value	L1 Data Cache Size
Comment	This field is not selectable. There is no help text associated with it.

Field Name	L1 Code Cache
Default Value	L1 Code Cache Size
Comment	This field is not selectable. There is no help text associated with it.

Field Name	L2 Cache
Default Value	L2 Cache Size
Comment	This field is not selectable. There is no help text associated with it.

Field Name	L3 Cache
Default Value	L3 Cache Size
Comment	This field is not selectable. There is no help text associated with it.

Field Name	Intel Virtualization Technology
Default Value	[Disabled]
Possible Value	Enabled Disabled
Help	When enabled, a VMM can utilize the additional hardware capabilities provided by Vanderpool Technology

2.8 PPM Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
PPM Configuration EIST [Enabled] CPU C state Report [Enabled]					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	EIST
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enable/Disable Intel SpeedStep.

Field Name	CPU C state Report
Default Value	[Enabled]
Possible Value	Enabled Disabled
Help	Enable/Disable CPU C state report to OS.

2.9 SATA Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
SATA Configuration SATA Interface Speed [Gen2] SATA Port 0 Not Present SATA Port 1 Not Present					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	SATA Interface Speed
Default Value	[Gen2]
Possible Value	Gen1 / Gen2/Gen3
Help	Select SATA Interface Speed, CHV A1 always with Gen1 Speed.

Field Name	SATA Port 0
Default Value	Not Present
Possible Value	SATA Device Model Name

Field Name	SATA Port1
Default Value	Not Present
Possible Value	SATA Device Model Name

2.10 Network Stack Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
Network stack [Enabled] Ipv4 PXE Support [Enabled] Ipv6 PXE Support [Enabled]					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	Network stack
Default Value	[Enabled]
Possible Value	Disabled Enabled
Help	Enable/Disable UEFI network stack.

Field Name	Ipv4 PXE Support
Default Value	[Enabled]
Possible Value	Disabled Enabled
Help	Enable Ipv4 PXE Boot Support. If disabled IPV4 PXE boot option will not be created.

Field Name	Ipv6 PXE Support
Default Value	[Enabled]
Possible Value	Disabled Enabled
Help	Enable Ipv6 PXE Boot Support. If disabled IPV6 PXE boot option will not be created.

2.11 CSM Configuration

Main	Advanced	Device	Chipset	Security	Boot	Save & Exit
Compatibility Support Module Configuration						Item help
CSM Support				[Enabled]		
CSM Module Version				07.76		
GateA20 Active				[Upon Request]		
Option ROM Message				[Force BIOS]		
Boot option filter				[UEFI only]		
Option ROM execution order						→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Network				[UEFI]		
Storage				[UEFI]		
Video				[UEFI]		
Other PCI devices				[UEFI]		
Version 2.15.1326. Copyright (C) 2012 American Megatrends, Inc.						

Field Name	Compatibility Support Module Configuration
------------	---

Field Name	CSM Support
Default Value	[Enabled]
Possible Value	Disabled Enabled
Help	Enable / Disable CSM Support.

Field Name	CSM16 Module Version
Default Value	07.74
Comment	This field is not selectable. There is no help text associated with it.

Field Name	GateA20 Active
Default Value	[Upon Request]
Possible Value	Upon Request Always
Help	UPON REQUEST - GA20 can be disabled using BIOS services. ALWAYS - do not allow disabling GA20; this option is useful when any RT code is executed above 1MB..

Field Name	Option ROM Message
Default Value	[Force BIOS]
Possible Value	Force BIOS Keep Current
Help	Set display mode for Option ROM

Field Name	Boot option filter
Default Value	[UEFI only]
Possible Value	UEFI only Legacy only
Help	This option controls Legacy/UEFI ROMs priority.

Field Name	Network
Default Value	[UEFI]
Possible Value	Do not launch UEFI Legacy
Help	Controls the execution of UEFI and Legacy PXE OpROM

Field Name	Storage
Default Value	[UEFI]
Possible Value	Do not launch UEFI Legacy
Help	Controls the execution of UEFI and Legacy Storage OpROM

Field Name	Video
Default Value	[UEFI]
Possible Value	Do not launch UEFI Legacy
Help	Controls the execution of UEFI and Legacy Video OpROM

Field Name	Other PCI devices
Default Value	[UEFI]
Possible Value	Do not launch UEFI Legacy
Help	Determines OpROM execution policy for devices other than Network, Storage, or Video

3. Chipset

Main	Advanced	Chipset	Security	Boot	Save & Exit	
Restore AC Power Loss					[Power Off]	Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Front Panel Audio					[Auto]	
DeepSx Power Policies					[Disabled]	
DVMT Pre-Allocated					[32M]	
DVMT Total Gfx Mem					[256MB]	
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.						

Field Name	Restore AC Power State
Default Value	[Power Off]
Possible Value	Power off Power on Last State
Help	Select AC power state when power is re-applied after a power failure.

Field Name	Front Panel Audio
Default Value	Auto
Possible Value	Auto High Definition Front Panel Legacy Front Panel Disabled
Help	Automatically or Manually select the type of audio front panel installed.

Field Name	DeepSx Power Policies
Default Value	Disabled

Possible Value	Disabled Enabled
Help	Configure the DeepSx Mode configuration.
Note	When enabled, "Wake On Lan" and "S5 RTC Wake Settings" are no function.

Field Name	DVMT Pre-Allocated
Default Value	[32M]
Possible Value	32M /64M /96M /128M /160M /192M /224M /256M /288M /320M 352M /384M /416M /448M /480M /512M
Help	Select DVMT 5.0 Pre-Allocated (Fixed) Graphics Memory size used by the Internal Graphics Device.

Field Name	DVMT Total Gfx Mem
Default Value	[256MB]
Possible Value	128MB /256MB /Max
Help	Select DVMT 5.0 Total Graphic Memory size used by the Internal Graphics Device.

4. Security

Main	Advanced	Chipset	Security	Boot	Save & Exit				
<p>Password Description</p> <p>If Only the Administrator's password is set then this only limits access to Setup and is only asked for when entering Setup</p> <p>If ONLY the User's password is set, then this Is a power on password and must be entered to boot or enter Setup. In Setup the User will. have Administrator rights.</p> <p>The password length must be in the following range:</p> <table border="0"> <tr> <td>Minimum Length</td> <td>3</td> </tr> <tr> <td>Maximum Length</td> <td>20</td> </tr> </table> <p>Administrator Password</p> <p>User Password</p> <p>HDD Security Configuration</p> <p>P0:Device Name</p> <p>▶ Secure Boot menu</p>					Minimum Length	3	Maximum Length	20	<p>Item help</p> <p>→←: Select Screen</p> <p>↑↓: Select Item</p> <p>Enter: Select</p> <p>+/- : Change Opt</p> <p>F1: General Help</p> <p>F2: Previous Values</p> <p>F3: Optimized Defaults</p> <p>F4: Save & Reset</p> <p>ESC: Exit</p>
Minimum Length	3								
Maximum Length	20								
Version 2.15.1326. Copyright (C) 2012 American Megatrends, Inc.									

Field Name	Administrator Password
Help	Set Administrator Password
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	User Password
Help	Set User Password.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	P0: Device Name
Help	HDD Security Configuration for selected drive
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	Secure Boot menu
Help	Customizable Secure Boot settings.
Comment	Press Enter when selected to go into the associated Sub-Menu.

4.1 HDD Security Configuration

Main	Advanced	Chipset	Security	Boot	Save & Exit
<p>HDD Password Description</p> <p>Allow Access to Set, Modify and Clear Hard Disk User and Master Password. User Password need to be installed for Enabling Security. Master Password can Be Modified only when successfully unlocked With Master Password in POST.</p> <p>HDD PASSWORD CONFIGURATION:</p> <p>Security Supported : Yes</p> <p>Security Enabled : No</p> <p>Security Locked : No</p> <p>Security Frozen : No</p> <p>HDD User Pwd Status : NOT INSTALLED</p> <p>Set User Password</p>					<p>Item help</p> <p>→←: Select Screen</p> <p>↑↓: Select Item</p> <p>Enter: Select</p> <p>+/- : Change Opt</p> <p>F1: General Help</p> <p>F2: Previous Values</p> <p>F3: Optimized Defaults</p> <p>F4: Save & Reset</p> <p>ESC: Exit</p>
Version 2.15.1326. Copyright (C) 2012 American Megatrends, Inc.					

Field Name	Set User Password
Help	Set HDD User Password
Comment	Press Enter when selected to go into the associated Sub-Menu.

4.2 Secure Boot Mode

Main	Advanced	Chipset	Security	Boot	Save & Exit	
System Mode Secure Boot					Setup Not Active	Item help
Secure Boot Secure Boot Mode ► Key Management					[Enabled] [Standard]	→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.						

Field Name	Secure Boot Control
Default Value	[Enabled]
Possible Value	Enabled / Disabled
Help	Secure Boot can be enabled if 1.System running in User mode with enrolled Platform Key(PK) 2.CSM function is disabled

Field Name	Secure Boot Mode
Default Value	[Standard]
Possible Value	Standard / Custom
Help	Secure Boot mode selector. 'Custom' Mode allows physically present users ability to override Image Execution policy and manage Secure Boot Keys.

Field Name	Key Management
Help	Enables experienced users to modify Secure Boot variables
Comment	Press Enter when selected to go into the associated Sub-Menu.

4.3 Key Management

Main	Advanced	Chipset	Security	Boot	Save & Exit	
Provision Factory Default Keys					[Disabled]	Item help
▶ Enroll All Factory Default Keys						
▶ Save All Secure Boot Variables						
Secure Boot variable size key# key source						
▶ Platform Key(PK) 0 0						
▶ Key Exchange Key 0 0						
▶ Authorized Signatures 0 0						
▶ Forbidden Signatures 0 0						
▶ Authorized TimeStamps 0 0						
					→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit	
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.						

Field Name	Provision Factory Default Key
Default Value	[Disabled]
Possible Value	Enabled Disabled
Help	Install Factory default Secure Boot Keys when System is in Setup Mode.

Field Name	Enroll All Factory Default Key
Help	Force System to User Mode - install all Factory Default keys(PK,KEK,db,dbx). Change takes effect after reboot
Comment	

Field Name	Delete All Secure Boot Variables
Help	Force System to Setup Mode - clear all Secure Boot Variables(PK,KEK,db,dbx) Change takes effect after reboot
Comment	

Field Name	Save All Secure Boot Variables
Help	Store content of each Secure Boot Variable(data formatted as EFI_SIGNATURE_LIST) to a file with matching name on selected file system's root folder.
Comment	

Field Name	Platform Key (PK) : 0 0
Possible Value	Set New Key Append Key
Help	Enroll Factory Defaults or load keys from a file formatted as: 1.Public Key Certificate in: a)EFI_SIGNATURE_LIST, b)EFI_CERT_X509 (DER encoded), c)EFI_CERT_RSA2048 (bin), d)EFI_CERT_SHA256 (bin) 2.Authenticated UEFI Variable Key origin legend: Factory Default, Custom, Mixed * user modified via the Setup

Field Name	Key Exchange Key : 0 0
Possible Value	Set New Key Append Key
Help	Enroll Factory Defaults or load keys from a file formatted as: 1.Public Key Certificate in: a)EFI_SIGNATURE_LIST, b)EFI_CERT_X509 (DER encoded), c)EFI_CERT_RSA2048 (bin), d)EFI_CERT_SHA256 (bin) 2.Authenticated UEFI Variable Key origin legend: Factory Default, Custom, Mixed * user modified via the Setup

Field Name	Forbidden Signature : 0 0
Possible Value	Set New Key Append Key
Help	Enroll Factory Defaults or load keys from a file formatted as: 1.Public Key Certificate in: a)EFI_SIGNATURE_LIST, b)EFI_CERT_X509 (DER encoded), c)EFI_CERT_RSA2048 (bin), d)EFI_CERT_SHA256 (bin) 2.Authenticated UEFI Variable Key origin legend: Factory Default, Custom, Mixed * user modified via the Setup

Field Name	Authorized Signature : 0 0
Possible Value	Set New Key Append Key
Help	Enroll Factory Defaults or load keys from a file formatted as: 1.Public Key Certificate in: a)EFI_SIGNATURE_LIST, b)EFI_CERT_X509 (DER encoded), c)EFI_CERT_RSA2048 (bin), d)EFI_CERT_SHA256 (bin) 2.Authenticated

	UEFI Variable Key origin legend: Factory Default, Custom, Mixed * user modified via the Setup
--	---

Field Name	Authorized TimeStamps : 0 0
Possible Value	Set New Key Append Key
Help	Enroll Factory Defaults or load keys from a file formatted as: 1.Public Key Certificate in: a)EFI_SIGNATURE_LIST, b)EFI_CERT_X509 (DER encoded), c)EFI_CERT_RSA2048 (bin), d)EFI_CERT_SHA256 (bin) 2.Authenticated UEFI Variable Key origin legend: Factory Default, Custom, Mixed * user modified via the Setup

5 Boot

Boot mode select = UEFI

Main	Advanced	Chipset	Boot	Security	Save & Exit
Boot Configuration					Item help
Setup Prompt Timeout				1	
Bootup NumLock State				[On]	
Fast Boot				[Disabled]	
Boot mode select				[UEFI]	
FIXED BOOT ORDER Priorities					
Boot Option #1				[Hard Disk]	
Boot Option #2				[CD/DVD]	
Boot Option #3				[USB Hard Disk]	
Boot Option #4				[USB CD/DVD]	
Boot Option #5				[USB Key]	
Boot Option #6				[USB Floppy]	
Boot Option #7				[USB Lan]	
Boot Option #8				[Network]	
UEFI CD/DVD ROM Drive BBS Priorities					→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
UEFI Hard Disk Drive BBS Priorities					
UEFI NETWORK Drive BBS Priorities					
UEFI USB CD/DVD ROM Drive BBS Priorities					
UEFI USB Hard Disk Drive BBS Priorities					
UEFI USB KEY Drive BBS Priorities					
UEFI USB KEY Drive BBS Priorities					
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Boot mode select = LEGACY

Main	Advanced	Chipset	Security	Boot	Save & Exit
Boot Configuration					Item help
Setup Prompt Timeout					1
Bootup NumLock State					[On]
Fast Boot					[Enabled]
Boot mode select					[Legacy]
FIXED BOOT ORDER Priorities					
Boot Option #1					[Hard Disk]
Boot Option #2					[CD/DVD]
Boot Option #3					[USB Hard Disk]
Boot Option #4					[USB CD/DVD]
Boot Option #5					[USB Key]
Boot Option #6					[USB Floppy]
Boot Option #7					[USB Lan]
Boot Option #8					[Network]
CD/DVD ROM Drive BBS Priorities					→←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Hard Disk Drive BBS Priorities					
NETWORK Drive BBS Priorities					
USB CD/DVD ROM Drive BBS Priorities					
USB Hard Disk Drive BBS Priorities					
USB KEY Drive BBS Priorities					
USB Floppy Drive BBS Priorities					
Version 2.14.1219. Copyright (C) 2011 American Megatrends, Inc.					

Field Name	Setup Prompt Timeout
Default Value	1
Possible Value	1~65535
Help	Number of seconds to wait for setup activation key. 65535(0xFFFF) means indefinite waiting.

Field Name	Boot NumLock State
Default Value	[On]

Possible Value	On Off
Help	Select the keyboard NumLock state

Field Name	Fast Boot
Default Value	[Disabled]
Possible Value	Enabled Disabled
Help	Enables or disables boot with initialization of a minimal set of devices required to launch active boot option. Has no effect for BBS boot options.

Field Name	Boot mode select
Default Value	[UEFI]
Possible Value	LEGACY (Restore non-Windows 8 Default) UEFI
Help	Select boot mode LEGACY/UEFI.

Boot mode select = UEFI

Field Name	Boot Option #1
Default Value	[Hard Disk]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #2
Default Value	[CD/DVD]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #3
Default Value	[USB Hard Disk]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #4
Default Value	[USB CD/DVD]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #5
Default Value	[USB Key]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #6
Default Value	[USB Floppy]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #7
Default Value	[USB Lan]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #8
Default Value	[Network]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Boot mode select = LEGACY

Field Name	Boot Option #1
Default Value	[Hard Disk]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #2
Default Value	[CD/DVD]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #3
Default Value	[USB Hard Disk]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #4
Default Value	[USB CD/DVD]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #5
------------	-----------------------

Default Value	[USB Key]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #6
Default Value	[USB Floppy]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #7
Default Value	[USB Lan]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	Boot Option #8
Default Value	[Network]
Possible Value	CD/DVD, Hard Disk, Network, USB CD/DVD, USB Hard Disk, USB KEY, USB Floppy, USB Lan
Help	Set the system boot order

Field Name	CD/DVD ROM Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available CDROM/DVD Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	Hard Disk Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available Hard Disk Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	NETWORK Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available NETWORK Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	USB CD/DVD ROM Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available USB CDROM/DVD Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	USB Hard Disk Drive BBS Priorities
------------	---

Help	Specifies the Boot Device Priority sequence from available USB Hard Disk Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	USB KEY Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available USB Key Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	USB Floppy Drive BBS Priorities (UEFI Boot Mode Not Support)
Help	Specifies the Boot Device Priority sequence from available USB Floppy Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI CD/DVD ROM Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available CDROM/DVD Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI Hard Disk Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available Hard Disk Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI NETWORK Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available NETWORK Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI USB CD/DVD ROM Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available USB CDROM/DVD Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI USB Hard Disk Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available USB Hard Disk Drives.
Comment	Press Enter when selected to go into the associated Sub-Menu.

Field Name	UEFI USB KEY Drive BBS Priorities
Help	Specifies the Boot Device Priority sequence from available USB Key Drives.

Comment	Press Enter when selected to go into the associated Sub-Menu.
---------	---

6 Save & Exit

Main	Advanced	Chipset	Security	Boot	Save & Exit
Save Options Save Changes and Exit Discard Changes and Exit Save Changes and Reset Discard Changes and Reset Restore Windows 8-64 bits Defaults Restore Linux Defaults Restore Windows 7 Defaults Boot Override Windows Boot Manager					Item help →←: Select Screen ↑↓: Select Item Enter: Select +/- : Change Opt F1: General Help F2: Previous Values F3: Optimized Defaults F4: Save & Reset ESC: Exit
Version 2.15.1326. Copyright (C) 2012 American Megatrends, Inc.					

Field Name	Save Options
------------	---------------------

Field Name	Save Changes and Exit
Help	Exit system setup after saving the changes.
Comment	

Field Name	Discard Changes and Exit
Help	Exit system setup without saving the changes.
Comment	

Field Name	Save Changes and Reset
Help	Reset the system after saving the changes.
Comment	

Field Name	Discard Changes and Reset
Help	Reset system setup without saving any changes.
Comment	

Field Name	Restore Windows 8-64 bits Defaults
Help	Restore/Load Windows 8-64 bits Default values for all the setup

	options.
Comment	

Field Name	Restore Linux bits Defaults
Help	Restore/Load Windows Linux Default values for all the setup options.
Comment	

Field Name	Restore Windows 7 Defaults
Help	Restore/Load Windows 8-32 bits or Windows 7 Default values for all the setup options.
Comment	

Field Name	Boot Override
------------	----------------------