

July 2007

Order Number: E14051-001US

The Intel® Desktop Board DG31PR may contain design defects or errors known as errata that may cause the product to deviate from published specifications. Current
characterized errata are documented in the Intel Desktop Board DG31PR Specification Update.

Intel® Desktop Board
DG31PR
Technical Product Specification

Revision History

Revision Revision History Date

-001 First release of the Intel® Desktop Board DG31PR Technical Product
Specification.

July 2007

This product specification applies to only the standard Intel® Desktop Board DG31PR with BIOS
identifier PRG3110H.86A.

Changes to this specification will be published in the Intel Desktop Board DG31PR Specification
Update before being incorporated into a revision of this document.

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. NO LICENSE,
EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS
GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL’S TERMS AND CONDITIONS OF SALE FOR
SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR
IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR
WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT
OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. INTEL PRODUCTS ARE NOT
INTENDED FOR USE IN MEDICAL, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS.

Intel Corporation may have patents or pending patent applications, trademarks, copyrights, or other
intellectual property rights that relate to the presented subject matter. The furnishing of documents and
other materials and information does not provide any license, express or implied, by estoppel or otherwise,
to any such patents, trademarks, copyrights, or other intellectual property rights.

Intel may make changes to specifications and product descriptions at any time, without notice.

Designers must not rely on the absence or characteristics of any features or instructions marked “reserved”
or “undefined.” Intel reserves these for future definition and shall have no responsibility whatsoever for
conflicts or incompatibilities arising from future changes to them.

Intel® desktop boards may contain design defects or errors known as errata, which may cause the product
to deviate from published specifications. Current characterized errata are available on request.

Contact your local Intel sales office or your distributor to obtain the latest specifications before placing your
product order.

Copies of documents which have an ordering number and are referenced in this document, or other Intel
literature, may be obtained from:

 Intel Corporation
 P.O. Box 5937
 Denver, CO 80217-9808

 or call in North America 1-800-548-4725, Europe 44-0-1793-431-155, France 44-0-1793-421-777,
 Germany 44-0-1793-421-333, other Countries 708-296-9333.

Intel, the Intel logo, Core, Pentium, and Celeron are registered trademarks of Intel Corporation or its
subsidiaries in the United States and other countries.

* Other names and brands may be claimed as the property of others.

Copyright © 2007, Intel Corporation. All rights reserved.

 iii

Preface

This Technical Product Specification (TPS) specifies the board layout, components,
connectors, power and environmental requirements, and the BIOS for the Intel®
Desktop Board DG31PR. It describes the standard product and available
manufacturing options.

Intended Audience
The TPS is intended to provide detailed, technical information about the Desktop Board
DG31PR and its components to the vendors, system integrators, and other engineers
and technicians who need this level of information. It is specifically not intended for
general audiences.

What This Document Contains
Chapter Description

1 A description of the hardware used on the board

2 A map of the resources of the board

3 The features supported by the BIOS Setup program

4 A description of the BIOS error messages, beep codes, and POST codes

5 Regulatory compliance and battery disposal information

Typographical Conventions
This section contains information about the conventions used in this specification. Not
all of these symbols and abbreviations appear in all specifications of this type.

Notes, Cautions, and Warnings

� NOTE

Notes call attention to important information.

 INTEGRATOR’S NOTES

Integrator’s notes are used to call attention to information that may be useful to
system integrators.

 CAUTION
Cautions are included to help you avoid damaging hardware or losing data.

Intel Desktop Board DG31PR Technical Product Specification

iv

Other Common Notation

Used after a signal name to identify an active-low signal (such as USBP0#)

GB Gigabyte (1,073,741,824 bytes)

GB/sec Gigabytes per second

Gbit Gigabit (1,073,741,824 bits)

KB Kilobyte (1024 bytes)

Kbit Kilobit (1024 bits)

kbits/sec 1000 bits per second

MB Megabyte (1,048,576 bytes)

MB/sec Megabytes per second

Mbit Megabit (1,048,576 bits)

Mbit/sec Megabits per second

xxh An address or data value ending with a lowercase h indicates a hexadecimal value.

x.x V Volts. Voltages are DC unless otherwise specified.

* This symbol is used to indicate third-party brands and names that are the property of their
respective owners.

 v

Contents

1 Product Description
1.1 Overview.. 10

1.1.1 Feature Summary .. 10
1.1.2 Board Layout ... 12
1.1.3 Block Diagram ... 14

1.2 Legacy Considerations.. 15
1.3 Online Support.. 15
1.4 Processor ... 15
1.5 System Memory .. 16

1.5.1 Memory Configurations ... 17
1.6 Intel® G31 Express Chipset... 19

1.6.1 Intel G31 Graphics Subsystem ... 19
1.6.2 USB ... 21
1.6.3 IDE Support .. 21

1.7 Real-Time Clock Subsystem .. 22
1.8 Legacy I/O Controller ... 23

1.8.1 Keyboard and Mouse Interface ... 23
1.9 Audio Subsystem... 24

1.9.1 Audio Subsystem Software .. 24
1.9.2 Audio Connectors ... 24
1.9.3 6 Channel (5.1) Audio Subsystem... 25

1.10 LAN Subsystem... 26
1.10.1 Realtek RTL8111-GR Gigabit Ethernet Controller 26
1.10.2 LAN Subsystem Software... 27
1.10.3 RJ-45 LAN Connector with Integrated LEDs 27

1.11 Hardware Management Subsystem .. 28
1.11.1 Hardware Monitoring and Fan Control...................................... 28
1.11.2 Fan Monitoring... 28
1.11.3 Chassis Intrusion and Detection.. 28
1.11.4 Thermal Monitoring .. 29

1.12 Power Management ... 30
1.12.1 ACPI... 30
1.12.2 Hardware Support .. 33

2 Technical Reference
2.1 Memory Map... 39

2.1.1 Addressable Memory... 39
2.2 Connectors and Headers... 42

2.2.1 Back Panel Connectors .. 43
2.2.2 Component-side Connectors and Headers 44

2.3 Jumper Block .. 53
2.4 Mechanical Considerations .. 54

2.4.1 Form Factor... 54

Intel Desktop Board DG31PR Technical Product Specification

vi

2.5 Electrical Considerations... 55
2.5.1 Power Supply Considerations ... 55
2.5.2 Fan Header Current Capability.. 55
2.5.3 Add-in Board Considerations .. 56

2.6 Thermal Considerations.. 56
2.7 Reliability ... 58
2.8 Environmental .. 58

3 Overview of BIOS Features
3.1 Introduction ... 59
3.2 BIOS Flash Memory Organization... 60
3.3 Resource Configuration .. 60

3.3.1 PCI* Autoconfiguration.. 60
3.3.2 PCI IDE Support... 61

3.4 System Management BIOS (SMBIOS)... 61
3.5 Legacy USB Support .. 62
3.6 BIOS Updates ... 63

3.6.1 Language Support .. 63
3.6.2 Custom Splash Screen .. 63

3.7 BIOS Recovery.. 64
3.8 Boot Options... 65

3.8.1 CD-ROM Boot .. 65
3.8.2 Network Boot... 65
3.8.3 Booting Without Attached Devices... 65
3.8.4 Changing the Default Boot Device During POST 65

3.9 Adjusting Boot Speed... 66
3.9.1 Peripheral Selection and Configuration..................................... 66
3.9.2 BIOS Boot Optimizations ... 66

3.10 BIOS Security Features .. 67

4 Error Messages and Beep Codes
4.1 Speaker ... 69
4.2 BIOS Beep Codes .. 69
4.3 BIOS Error Messages ... 69
4.4 Port 80h POST Codes ... 70

5 Regulatory Compliance and Battery Disposal Information
5.1 Regulatory Compliance... 75

5.1.1 Safety Standards.. 75
5.1.2 European Union Declaration of Conformity Statement 76
5.1.3 Product Ecology Statements... 78
5.1.4 EMC Regulations .. 82
5.1.5 Product Certification Markings (Board Level)............................. 84

5.2 Battery Disposal Information... 85

Contents

 vii

Figures
1. Major Board Components.. 12
2. Block Diagram... 14
3. Memory Channel and DIMM Configuration ... 18
4. Back Panel Audio Connector Options... 25
5. LAN Connector LED Locations .. 27
6. Thermal Sensors and Fan Headers ... 29
7. Location of the Standby Power Indicator LED ... 37
8. Detailed System Memory Address Map.. 40
9. Back Panel Connectors ... 43
10. Component-side Connectors and Headers.. 44
11. Connection Diagram for Front Panel Header... 50
12. Connection Diagram for Front Panel USB Headers................................. 52
13. Location of the Jumper Block ... 53
14. Board Dimensions .. 54
15. Localized High Temperature Zones ... 57

Tables
1. Feature Summary.. 10
2. Board Components Shown in Figure 1 .. 13
3. Supported Memory Configurations ... 16
4. LAN Connector LED States .. 27
5. Effects of Pressing the Power Switch .. 30
6. Power States and Targeted System Power... 31
7. Wake-up Devices and Events .. 32
8. System Memory Map ... 41
9. Component-side Connectors and Headers Shown in Figure 10................ 45
10. Front Panel Audio Header ... 46
11. Serial ATA Connectors.. 46
12. Serial Port Header ... 46
13. S/PDIF Connector.. 46
14. Chassis Intrusion Header .. 47
15. Front and Rear Chassis (3-Pin) Fan Headers .. 47
16. Processor (4-Pin) Fan Header .. 47
17. Auxiliary Front Panel Power/Sleep LED Header..................................... 48
18. Processor Core Power Connector.. 48
19. Main Power Connector.. 49
20. Front Panel Header .. 50
21. States for a One-Color Power LED.. 51
22. States for a Two-Color Power LED.. 51
23. BIOS Setup Configuration Jumper Settings.. 53
24. Recommended Power Supply Current Values 55
25. Fan Header Current Capability... 55
26. Thermal Considerations for Components ... 57
27. Desktop Board DG31PR Environmental Specifications 58
28. BIOS Setup Program Menu Bar.. 60

Intel Desktop Board DG31PR Technical Product Specification

viii

29. BIOS Setup Program Function Keys.. 60
30. Acceptable Drives/Media Types for BIOS Recovery 64
31. Boot Device Menu Options .. 65
32. Supervisor and User Password Functions... 67
33. Beep Codes .. 69
34. BIOS Error Messages ... 69
35. Port 80h POST Code Ranges.. 70
36. Port 80h POST Codes ... 71
37. Typical Port 80h POST Sequence.. 74
38. Safety Standards... 75
39. Lead-Free Board Markings .. 81
40. EMC Regulations ... 82
41. Product Certification Markings ... 84

 9

1 Product Description

What This Chapter Contains
1.1 Overview.. 10
1.2 Legacy Considerations.. 15
1.3 Online Support.. 15
1.4 Processor ... 15
1.5 System Memory .. 16
1.6 Intel® G31 Express Chipset... 19
1.7 Real-Time Clock Subsystem .. 22
1.8 Legacy I/O Controller ... 23
1.9 Audio Subsystem... 24
1.10 LAN Subsystem... 26
1.11 Hardware Management Subsystem .. 28
1.12 Power Management ... 30

Intel Desktop Board DG31PR Technical Product Specification

10

1.1 Overview

1.1.1 Feature Summary
Table 1 summarizes the major features of the Desktop Board DG31PR.

Table 1. Feature Summary

Form Factor MicroATX (9.60 inches by 8.60 inches [243.84 millimeters by
218.44 millimeters])

Processor Support for the following:

• Intel® Core™2 Quad processor in an LGA775 socket with a 1066 MHz
system bus

• Intel® Core™2 Duo processor in an LGA775 socket with a 1333 MHz, 1066
MHz, or 800 MHz system bus

• Intel® Pentium® Dual-Core processor in an LGA775 socket with an 800 MHz
system bus

• Intel® Celeron® processor in an LGA775 socket with an 800 MHz system bus

Memory • Two 240-pin DDR2 SDRAM Dual Inline Memory Module (DIMM) sockets

• Support for DDR2 800 or DDR2 667 MHz DIMMs

• Support for up to 4 GB of system memory using DDR2 800 or DDR2
667 DIMMs

Chipset Intel® G31 Express Chipset, consisting of:

• Intel® 82G31 Graphics and Memory Controller Hub (GMCH)

• Intel® 82801GB I/O Controller Hub (ICH7)

Audio 5.1+2-channel audio subsystem using the Realtek* ALC888 audio codec

Video Intel® Graphics Media Accelerator (Intel® GMA) 3100 onboard graphics
subsystem.

Legacy I/O Control Legacy I/O controller for diskette drive, PS/2 ports, and serial port header

Peripheral
Interfaces

• Eight USB 2.0 ports

• PS/2 ports on back panel for mouse and keyboard

• Four Serial ATA (3 Gbps) interfaces

• One Parallel ATA IDE interface with UDMA 33, ATA-66/100 support

• One serial port header (may require specialized chassis or cable for use)

• One diskette drive connector

LAN Support 10/100/1000 Mbits/sec LAN subsystem using the Realtek RTL8111-GR Ethernet
Controller

BIOS • Intel® BIOS (resident in the SPI Flash device)

• Support for Advanced Configuration and Power Interface (ACPI), Plug and Play,
and SMBIOS

continued

Product Description

 11

Table 1. Feature Summary (continued)

Instantly Available
PC Technology

• Support for PCI* Local Bus Specification Revision 2.3

• Support for PCI Express* Revision 1.0a

• Suspend to RAM support

• Wake on PCI, RS-232, front panel, PS/2 devices, USB ports, LAN, and PCI
Express

Expansion
Capabilities

• One PCI Express x16 bus add-in card connector

• One PCI Express x1 bus add-in card connector

• Two PCI Conventional bus connectors

Hardware Monitor
Subsystem

• Voltage sense to detect out of range power supply voltages

• Thermal sense to detect out of range thermal values

• Three fan headers

• Three fan sense inputs used to monitor fan activity

Intel Desktop Board DG31PR Technical Product Specification

12

1.1.2 Board Layout

Figure 1 shows the location of the major components.

Figure 1. Major Board Components

Table 2 lists the components identified in Figure 1.

Product Description

 13

Table 2. Board Components Shown in Figure 1

Item/callout
from Figure 1

Description

A PCI Conventional bus add-in card connector

B PCI Conventional bus add-in card connector

C Battery

D PCI Express x1 connector

E PCI Express x16 connector

F S/PDIF connector

G Back panel connectors

H Processor core power connector (2 X 2)

I Rear chassis fan connector

J LGA775 processor socket

K Processor fan header

L DIMM Channel A sockets

M DIMM Channel B sockets

N Chassis intrusion header

O Serial port header

P Diskette drive connector

Q Main Power connector (2 X 12)

R Parallel ATA connector

S Intel 82G31 GMCH

T Intel 82801GB I/O Controller Hub (ICH7)

U Serial ATA connectors [4]

V Front panel header

W Auxiliary front panel power LED header

X BIOS Setup configuration jumper block

Y Front panel USB header

Z Front panel USB header

AA Speaker

BB Front chassis fan header

CC Front panel audio header

Intel Desktop Board DG31PR Technical Product Specification

14

1.1.3 Block Diagram
Figure 2 is a block diagram of the major functional areas.

Figure 2. Block Diagram

Product Description

 15

1.2 Legacy Considerations
This board differs from other Intel Desktop Board products, with specific changes
including (but not limited to) the following:

• No parallel port
• No serial port on the back panel
• The serial port header is located near the memory sockets and may require a

specialized chassis or cabling solution to use

1.3 Online Support
To find information about… Visit this World Wide Web site:

Intel® Desktop Board DG31PR http://www.intel.com/products/motherboard/DG31PR/index.htm

Desktop Board Support http://support.intel.com/support/motherboards/desktop

Available configurations for the
Desktop Board DG31PR

http://www.intel.com/products/motherboard/DG31PR/index.htm

Supported processors http://www.intel.com/go/findcpu

Chipset information http://www.intel.com/products/desktop/chipsets/index.htm

BIOS and driver updates http://downloadcenter.intel.com

1.4 Processor
The board is designed to support the following processors:

• Intel Core 2 Quad processor in an LGA775 socket with a 1066 MHz system bus
• Intel Core 2 Duo processor in an LGA775 socket with a 1333 MHz, 1066 MHz, or

800 MHz system bus
• Intel Pentium Dual-Core processor in an LGA775 socket with an 800 MHz

system bus
• Intel Celeron processor in an LGA775 socket with an 800 MHz system bus

Other processors may be supported in the future. This board is designed to support
processors with a maximum wattage of 95 W. The processors listed above are only
supported when falling within the wattage requirements of the DG31PR board. See
the Intel web site listed below for the most up-to-date list of supported processors.

For information about… Refer to:

Supported processors http://www.intel.com/go/findcpu

 CAUTION
Use only the processors listed on the web site above. Use of unsupported processors
can damage the board, the processor, and the power supply.

 INTEGRATOR’S NOTE
Use only ATX12V-compliant power supplies.
For information about Refer to
Power supply connectors Section 2.2.2.4, page 48

http://www.intel.com/products/motherboard/DG31PR/index.htm
http://support.intel.com/support/motherboards/desktop
http://www.intel.com/products/motherboard/DG31PR/index.htm
http://www.intel.com/go/findcpu
http://www.intel.com/products/desktop/chipsets/index.htm
http://downloadcenter.intel.com/
http://www.intel.com/go/findcpu

Intel Desktop Board DG31PR Technical Product Specification

16

1.5 System Memory
The board has two DIMM sockets and support the following memory features:

• 1.8 V (only) DDR2 SDRAM DIMMs with gold-plated contacts
• Unbuffered, single-sided or double-sided DIMMs with the following restriction:

Double-sided DIMMS with x16 organization are not supported.

• 4 GB maximum total system memory using DDR2 800 or DDR2 667 DIMMs; refer
to Section 2.1.1 on page 39 for information on the total amount of addressable
memory.

• Minimum total system memory: 512 MB
• Non-ECC DIMMs
• Serial Presence Detect
• DDR2 800 or DDR2 667 MHz SDRAM DIMMs
• DDR2 667 DIMMs with SPD timings of only 5-5-5 (tCL-tRCD-tRP)
• DDR2 800 DIMMs with SPD timings of only 5-5-5 or 6-6-6 (tCL-tRCD-tRP)

� NOTE

To be fully compliant with all applicable DDR SDRAM memory specifications, the board
should be populated with DIMMs that support the Serial Presence Detect (SPD) data
structure. This allows the BIOS to read the SPD data and program the chipset to
accurately configure memory settings for optimum performance. If non-SPD memory
is installed, the BIOS will attempt to correctly configure the memory settings, but
performance and reliability may be impacted or the DIMMs may not function under the
determined frequency.

Table 3. Supported Memory Configurations

DIMM
Type

SDRAM
Technology

Smallest usable
DIMM (one x16
Single-sided
DIMM)

Largest usable
DIMM (one x8
Double-sided
DIMM)

Maximum capacity
with four identical
x8 Double-sided
DIMMs

DDR2 667 512 Mbit 256 MB 1 GB 2 GB

DDR2 667 1 Gbit 512 MB 2 GB 4 GB

DDR2 800 512 Mbit 256 MB 1 GB 2 GB

DDR2 800 1 Gbit 512 MB 2 GB 4 GB

For information about… Refer to:

Tested Memory http://support.intel.com/support/motherboards/desktop/sb/
CS-025414.htm

http://support.intel.com/support/motherboards/desktop/sb/CS-025414.htm
http://support.intel.com/support/motherboards/desktop/sb/CS-025414.htm

Product Description

 17

1.5.1 Memory Configurations
The Intel 82G31 GMCH supports the following types of memory organization:

• Dual channel (Interleaved) mode. This mode offers the highest throughput for
real world applications. Dual channel mode is enabled when the installed memory
capacities of both DIMM channels are equal. Technology and device width can vary
from one channel to the other but the installed memory capacity for each channel
must be equal. If different speed DIMMs are used between channels, the slowest
memory timing will be used.

• Single channel (Asymmetric) mode. This mode is equivalent to single channel
bandwidth operation for real world applications. This mode is used when only a
single DIMM is installed or the memory capacities are unequal. Technology and
device width can vary from one channel to the other. If different speed DIMMs are
used between channels, the slowest memory timing will be used.

• Flex mode. This mode provides the most flexible performance characteristics.
The bottommost DRAM memory (the memory that is lowest within the system
memory map) is mapped to dual channel operation; the topmost DRAM memory
(the memory that is nearest to the 8 GB address space limit), if any, is mapped to
single channel operation. Flex mode results in multiple zones of dual and single
channel operation across the whole of DRAM memory. To use flex mode, it is
necessary to populate both channels.

For information about… Refer to:

Memory Configuration Examples http://www.intel.com/support/motherboards/desktop/sb/
cs-011965.htm

http://www.intel.com/support/motherboards/desktop/sb/cs-011965.htm
http://www.intel.com/support/motherboards/desktop/sb/cs-011965.htm

Intel Desktop Board DG31PR Technical Product Specification

18

Figure 3 illustrates the memory channel and DIMM configuration.

Figure 3. Memory Channel and DIMM Configuration

Product Description

 19

1.6 Intel® G31 Express Chipset
The Intel G31 Express chipset consists of the following devices:

• Intel 82G31 Graphics and Memory Controller Hub (GMCH) with Direct Media
Interface (DMI) interconnect

• Intel 82801GB I/O Controller Hub (ICH7) with DMI interconnect

The GMCH component provides interfaces to the CPU, memory, PCI Express, and the
DMI interconnect. The component also provides integrated graphics capabilities
supporting 3D, 2D, and display capabilities. The ICH7 is a centralized controller for
the board’s I/O paths.

The chipset supports the following features:

• Onboard Graphics
• Dynamic Video Memory Technology
• USB
• Serial ATA

For information about Refer to

The Intel G31 Express chipset http://www.intel.com/products/desktop/chipsets/index.htm

Resources used by the chipset Chapter 2

1.6.1 Intel G31 Graphics Subsystem

The Intel G31 Express chipset contains two separate, mutually exclusive graphics
options. Either the Intel Graphics Media Accelerator 3100 (Intel GMA 3100) graphics
controller (contained within the 82G31 GMCH) is used, or a PCI Express x16 add-in
card can be used. When a PCI Express x16 add-in card is installed, the Intel GMA
3100 graphics controller is disabled.

1.6.1.1 Intel® Graphics Media Accelerator 3100 Graphics
Controller

The Intel GMA 3100 graphics controller features the following:

• 400 MHz core frequency
• High quality texture engine

⎯ DX9.0c* and OpenGL* 1.4 compliant

⎯ Hardware Pixel Shader 2.0

⎯ Vertex Shader Model 2.0
• 3D Graphics Rendering enhancements

⎯ 1.6 dual texture GigaPixel/sec max fill rate

⎯ 16-bit and 32-bit color

⎯ Vertex cache
• Video

⎯ Software DVD at 30 fps full screen

⎯ DVMT support up to 256 MB

http://www.intel.com/products/desktop/chipsets/index.htm

Intel Desktop Board DG31PR Technical Product Specification

20

• Display

⎯ Supports analog displays up to 2048 x 1536 at 75 Hz refresh (QXGA)

⎯ Dual independent display support

⎯ DDC2B compliant interface with Advanced Digital Display 2 card or Media
Expansion Card (ADD2/MEC), support for TV-out/TV-in and DVI digital display
connections

1.6.1.2 Dynamic Video Memory Technology (DVMT)
DVMT enables enhanced graphics and memory performance through highly efficient
memory utilization. DVMT ensures the most efficient use of available system memory
for maximum 2-D/3-D graphics performance. Up to 256 MB of system memory can be
allocated to DVMT on systems that have 512 MB or more of total system memory
installed. DVMT returns system memory back to the operating system when the
additional system memory is no longer required by the graphics subsystem.

DVMT will always use a minimal fixed portion of system physical memory (as set in the
BIOS Setup program) for compatibility with legacy applications. An example of this
would be when using VGA graphics under DOS. Once loaded, the operating system
and graphics drivers allocate additional system memory to the graphics buffer as
needed for performing graphics functions.

� NOTE

The use of DVMT requires operating system driver support.

1.6.1.3 Configuration Modes
The video modes supported by this board are based on the Extended Display
Identification Data (EDID) modes of the monitor to which the system is connected.
Standard monitors are assumed.

1.6.1.4 Advanced Digital Display (ADD2/MEC) Card Support
The GMCH routes two multiplexed SDVO ports that are each capable of driving up to a
225 MHz pixel clock to the PCI Express x16 connector. When an ADD2/MEC card is
detected, the Intel GMA 3100 graphics controller is enabled and the PCI Express x16
connector is configured for SDVO mode. SDVO mode enables the SDVO ports to be
accessed by the ADD2/MEC card. An ADD2/MEC card can either be configured to
support simultaneous display or can be configured to support dual independent display
as an extended desktop configuration with different color depths and resolutions.
ADD2/MEC cards can be designed to support the following configurations:

• Low Voltage Differential Signaling (LVDS)
• Single device operating in dual channel mode
• HDTV output
• HDMI support (when used with the S/PDIF connector)

Product Description

 21

1.6.2 USB
The board supports up to eight USB 2.0 ports, supports UHCI and EHCI, and uses
UHCI- and EHCI-compatible drivers.

The ICH7 provides the USB controller for all ports. The port arrangement is as
follows:

• Four ports are implemented with stacked back panel connectors
• Four ports are routed to two separate front panel USB headers

For information about Refer to

The location of the USB connectors on the back panel Figure 9, page 43

The location of the front panel USB headers Figure 10, page 44

1.6.3 IDE Support
The board provides five IDE interface connectors:

• One parallel ATA IDE connector that supports two devices
• Four serial ATA IDE connectors that support one device per connector

1.6.3.1 Parallel ATE IDE Interface
The ICH7’s Parallel ATA IDE controller has one bus-mastering Parallel ATA IDE
interface. The Parallel ATA IDE interface supports the following modes:

• Programmed I/O (PIO): processor controls data transfer.
• 8237-style DMA: DMA offloads the processor, supporting transfer rates of up to

16 MB/sec.
• Ultra DMA: DMA protocol on IDE bus supporting host and target throttling and

transfer rates of up to 33 MB/sec.
• ATA-66: DMA protocol on IDE bus supporting host and target throttling and

transfer rates of up to 66 MB/sec. ATA-66 protocol is similar to Ultra DMA and is
device driver compatible.

• ATA-100: DMA protocol on IDE bus allows host and target throttling. The ICH7’s
ATA-100 logic can achieve read transfer rates up to 100 MB/sec and write transfer
rates up to 88 MB/sec.

� NOTE
ATA-66 and ATA-100 are faster timings and require a specialized cable to reduce
reflections, noise, and inductive coupling.

The Parallel ATA IDE interface also supports ATAPI devices (such as CD-ROM drives)
and ATA devices using the transfer modes.

The BIOS supports Logical Block Addressing (LBA) and Extended Cylinder Head Sector
(ECHS) translation modes. The drive reports the transfer rate and translation mode to
the BIOS.

For information about Refer to

The location of the Parallel ATA IDE connector Figure 10, page 44

Intel Desktop Board DG31PR Technical Product Specification

22

1.6.3.2 Serial ATA Interfaces
The ICH7’s Serial ATA controller offers four independent Serial ATA ports with a
theoretical maximum transfer rate of 3 Gbits/sec per port. One device can be installed
on each port for a maximum of four Serial ATA devices. A point-to-point interface is
used for host to device connections, unlike Parallel ATA IDE which supports a
master/slave configuration and two devices per channel.

For compatibility, the underlying Serial ATA functionality is transparent to the
operating system. The Serial ATA controller can operate in both legacy and native
modes. In legacy mode, standard IDE I/O and IRQ resources are assigned (IRQ 14
and 15). In Native mode, standard PCI Conventional bus resource steering is used.
Native mode is the preferred mode for configurations using the Windows* XP
operating system.

� NOTE

Many Serial ATA drives use new low-voltage power connectors and require adaptors or
power supplies equipped with low-voltage power connectors.

For more information, see: http://www.serialata.org/

For information about Refer to

The location of the Serial ATA IDE connectors Figure 10, page 44

1.7 Real-Time Clock Subsystem
A coin-cell battery (CR2032) powers the real-time clock and CMOS memory. When
the computer is not plugged into a wall socket, the battery has an estimated life of
three years. When the computer is plugged in, the standby current from the power
supply extends the life of the battery. The clock is accurate to ± 13 minutes/year at
25 ºC with 3.3 VSB applied.

� NOTE
If the battery and AC power fail, custom defaults, if previously saved, will be loaded
into CMOS RAM at power-on.

When the voltage drops below a certain level, the BIOS Setup program settings stored
in CMOS RAM (for example, the date and time) might not be accurate. Replace the
battery with an equivalent one. Figure 1 on page 12 shows the location of the battery.

http://www.serialata.org/

Product Description

 23

1.8 Legacy I/O Controller
The Winbond W83672DHG-A Legacy I/O controller provides the following features:

• Serial IRQ interface compatible with serialized IRQ support for PCI Conventional
bus systems

• Serial port via an onboard header
• PS/2-style mouse and keyboard interfaces
• Intelligent power management, including a programmable wake-up event interface
• PCI Conventional bus power management support

The BIOS Setup program provides configuration options for the I/O controller.

1.8.1 Keyboard and Mouse Interface
PS/2 keyboard and mouse connectors are located on the back panel.

� NOTE

The keyboard is supported in the bottom PS/2 connector and the mouse is supported
in the top PS/2 connector. Power to the computer should be turned off before a
keyboard or mouse is connected or disconnected.

For information about Refer to

The location of the keyboard and mouse connectors Figure 9, page 43

Intel Desktop Board DG31PR Technical Product Specification

24

1.9 Audio Subsystem
The board supports the Intel High Definition audio subsystem based on the Realtek
ALC888 audio codec. The audio subsystem supports the following features:

• Advanced jack sense for the back panel audio jacks that enables the audio codec to
recognize the device that is connected to an audio port. The back panel audio
jacks are capable of retasking according to user’s definition, or can be
automatically switched depending on the recognized device type.

• Stereo input and output for all back panel jacks
• Line out and mic in functions for front panel audio jacks
• A signal-to-noise (S/N) ratio of 95 dB

1.9.1 Audio Subsystem Software
Audio software and drivers are available from Intel’s World Wide Web site.

For information about Refer to

Obtaining audio software and drivers Section 1.2, page 15

1.9.2 Audio Connectors
The board contains audio connectors/headers on both the back panel and the
component side of the board. The front panel audio header provides mic in and line
out signals for the front panel.

For information about Refer to

The location of the front panel audio header Figure 10, page 44

The signal names of the front panel audio header Table 10, page 46

The back panel audio connectors Section 2.2.1, page 43

Product Description

 25

1.9.3 6-Channel (5.1) Audio Subsystem
The 6-channel (5.1) audio subsystem includes the following:

• Intel 82801GB I/O Controller Hub (ICH7)
• Realtek ALC888 audio codec
• Microphone input that supports a single dynamic, condenser, or electret

microphone
• S/PDIF connector on board (see Figure 1 on page 12 for location)

The back panel audio connectors are configurable through the audio device drivers.
The available configurable audio ports are shown in Figure 4.

Item Description

A Line in

B Line out

C Mic in

Figure 4. Back Panel Audio Connector Options

For information about Refer to

The back panel audio connectors Section 2.2.1, page 43

Intel Desktop Board DG31PR Technical Product Specification

26

1.10 LAN Subsystem
The LAN subsystem consists of the following:

• Realtek RTL8111-GR Gigabit Ethernet Controller for 10/100/1000 Mbits/sec
Ethernet LAN connectivity

• RJ-45 LAN connector with integrated status LEDs

Additional features of the LAN subsystem include:
• CSMA/CD protocol engine
• LAN connect interface between ICH7 and the LAN controller
• PCI Conventional bus power management

⎯ ACPI technology support

⎯ LAN wake capabilities
• LAN subsystem software

For information about Refer to

LAN software and drivers http://downloadcenter.intel.com

1.10.1 Realtek RTL8111-GR Gigabit Ethernet Controller
The Realtek RTL8111-GR Gigabit Ethernet Controller provides the following functions:

• 10/100/1000 Ethernet LAN connectivity
• Full device driver compatibility
• Programmable transit threshold
• Configuration EEPROM that contains the MAC address

http://downloadcenter.intel.com/

Product Description

 27

1.10.2 LAN Subsystem Software
LAN software and drivers are available from Intel’s World Wide Web site.

For information about Refer to

Obtaining LAN software and drivers Section 1.2, page 15

1.10.3 RJ-45 LAN Connector with Integrated LEDs
Two LEDs are built into the RJ-45 LAN connector (shown in Figure 5 below).

Item Description

A Link LED (Green)

B Data Rate LED (Green/Yellow)

Figure 5. LAN Connector LED Locations

Table 4 describes the LED states when the board is powered up and the LAN
subsystem is operating.

Table 4. LAN Connector LED States

LED LED Color LED State Condition

Off LAN link is not established.

On LAN link is established. Link Green

Blinking LAN activity is occurring.

Off 10 Mbits/sec data rate is selected.

Green 100 Mbits/sec data rate is selected. Data Rate Green/Yellow

Yellow 1000 Mbits/sec data rate is selected.

Intel Desktop Board DG31PR Technical Product Specification

28

1.11 Hardware Management Subsystem
The hardware management features enable the board to be compatible with the Wired
for Management (WfM) specification. The board has several hardware management
features, including the following:

• Fan monitoring and control
• Thermal and voltage monitoring
• Chassis intrusion detection

1.11.1 Hardware Monitoring and Fan Control
The features of the hardware monitoring and fan control include:

• Fan speed control controllers and sensors integrated into the legacy I/O controller
• Remote thermal diode sensor for ambient temperature sensing
• Thermal sensors in the processor, 82G31 GMCH, and ICH7
• Power supply monitoring of five voltages (+5 V, +12 V, +3.3 VSB, +1.25 V, and

+VCCP) to detect levels above or below acceptable values
• Thermally monitored closed-loop fan control, for all three fans, that can adjust the

fan speed or switch the fans on or off as needed

1.11.2 Fan Monitoring
Fan monitoring can be implemented using Intel® Desktop Utilities or third-party
software.

For information about Refer to

The functions of the fan headers Section 1.12.2.2, page 34

1.11.3 Chassis Intrusion and Detection
The board supports a chassis security feature that detects if the chassis cover is
removed. The security feature uses a mechanical switch on the chassis that attaches
to the chassis intrusion header. When the chassis cover is removed, the mechanical
switch is in the closed position.

For information about Refer to

The location of the chassis intrusion header Figure 10, page 44

Product Description

 29

1.11.4 Thermal Monitoring
Figure 6 shows the locations of the thermal sensors and fan headers.

Item Description
A Rear chassis fan
B Thermal diode, located on processor die
C Processor fan
D Thermal diode, located on the GMCH die
E Thermal diode, located on the ICH die
F Front chassis fan

Figure 6. Thermal Sensors and Fan Headers

� NOTE

The minimum thermal reporting threshold for the GMCH is 66 °C. The GMCH thermal
sensor will report 66 °C until the temperature rises above this point.

Intel Desktop Board DG31PR Technical Product Specification

30

1.12 Power Management
Power management is implemented at several levels, including:

• Software support through Advanced Configuration and Power Interface (ACPI)
• Hardware support:

⎯ Power connector

⎯ Fan headers

⎯ LAN wake capabilities

⎯ Instantly Available PC technology

⎯ Wake from USB

⎯ Power Management Event signal (PME#) wake-up support

⎯ Wake# signal wake-up support

⎯ +5V standby power indicator LED

1.12.1 ACPI
ACPI gives the operating system direct control over the power management and Plug
and Play functions of a computer. The use of ACPI with the board requires an
operating system that provides full ACPI support. ACPI features include:

• Plug and Play (including bus and device enumeration)
• Power management control of individual devices, add-in boards (some add-in

boards may require an ACPI-aware driver), video displays, and hard disk drives
• Methods for achieving less than 15-watt system operation in the power-on/standby

sleeping state
• A Soft-off feature that enables the operating system to power-off the computer
• Support for multiple wake-up events (see Table 7 on page 32)
• Support for a front panel power and sleep mode switch

Table 5 lists the system states based on how long the power switch is pressed,
depending on how ACPI is configured with an ACPI-aware operating system.

Table 5. Effects of Pressing the Power Switch

If the system is in this
state…

…and the power switch
is pressed for

…the system enters this state

Off
(ACPI G2/G5 – Soft off)

Less than four seconds Power-on
(ACPI G0 – working state)

On
(ACPI G0 – working state)

Less than four seconds Soft-off/Standby
(ACPI G1 – sleeping state)

On
(ACPI G0 – working state)

More than four seconds Fail safe power-off
(ACPI G2/G5 – Soft off)

Sleep
(ACPI G1 – sleeping state)

Less than four seconds Wake-up
(ACPI G0 – working state)

Sleep
(ACPI G1 – sleeping state)

More than four seconds Power-off
(ACPI G2/G5 – Soft off)

Product Description

 31

1.12.1.1 System States and Power States
Under ACPI, the operating system directs all system and device power state
transitions. The operating system puts devices in and out of low-power states based
on user preferences and knowledge of how devices are being used by applications.
Devices that are not being used can be turned off. The operating system uses
information from applications and user settings to put the system as a whole into a
low-power state.

Table 6 lists the power states supported by the board along with the associated
system power targets. See the ACPI specification for a complete description of the
various system and power states.

Table 6. Power States and Targeted System Power

Global
States

Sleeping States

Processor
States

Device States

Targeted System
Power (Note 1)

G0 – working
state

S0 – working C0 – working D0 – working
state.

Full power > 30 W

G1 – sleeping
state

S1 – Processor
stopped

C1 – stop
grant

D1, D2, D3 –
device
specification
specific.

5 W < power < 52.5 W

G1 – sleeping
state

S3 – Suspend to
RAM. Context
saved to RAM.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G1 – sleeping
state

S4 – Suspend to
disk. Context
saved to disk.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G2/S5 S5 – Soft off.
Context not saved.
Cold boot is
required.

No power D3 – no power
except for
wake-up logic.

Power < 5 W (Note 2)

G3 –
mechanical off.
AC power is
disconnected
from the
computer.

No power to the
system.

No power D3 – no power for
wake-up logic,
except when
provided by
battery or
external source.

No power to the system.
Service can be performed
safely.

Notes:

1. Total system power is dependent on the system configuration, including add-in boards and peripherals
powered by the system chassis’ power supply.

2. Dependent on the standby power consumption of wake-up devices used in the system.

Intel Desktop Board DG31PR Technical Product Specification

32

1.12.1.2 ENERGY STAR*
In 2007, the US Department of Energy and the US Environmental Protection Agency
revised the ENERGY STAR* requirements. Intel has worked directly with these two
governmental agencies to define the new requirements. Currently Intel Desktop
Boards meet the new requirements.

For information about Refer to

ENERGY STAR requirements and recommended configurations http://www.intel.com/go/energystar

1.12.1.3 Wake-up Devices and Events
Table 7 lists the devices or specific events that can wake the computer from specific
states.

Table 7. Wake-up Devices and Events

These devices/events can wake up the computer… …from this state

LAN S1, S3, S4, S5 (Note 1)

PME# signal S1, S3, S4, S5 (Note 1)

Power switch S1, S3, S4, S5

RTC alarm S3, S4, S5

Serial port S3

USB S3

WAKE# signal S1, S3, S4, S5

Notes:

1. For LAN and PME# signal, S5 is disabled by default in the BIOS Setup program. Setting this option to
Power On will enable a wake-up event from LAN in the S5 state.

2. Wake from S4 and S5 is optional by the specification.

� NOTE

The use of these wake-up events from an ACPI state requires an operating system
that provides full ACPI support. In addition, software, drivers, and peripherals must
fully support ACPI wake events.

http://www3.intel.com/cd/channel/reseller/asmo-na/eng/337748.htm

Product Description

 33

1.12.2 Hardware Support

 CAUTION
Ensure that the power supply provides adequate +5 V standby current if LAN wake
capabilities and Instantly Available PC technology features are used. Failure to do so
can damage the power supply. The total amount of standby current required depends
on the wake devices supported and manufacturing options.

The board provides several power management hardware features, including:

• Power connector
• Fan headers
• LAN wake capabilities
• Instantly Available PC technology
• Wake from USB
• PME# signal wake-up support
• WAKE# signal wake-up support
• +5V standby power indicator LED

LAN wake capabilities and Instantly Available PC technology require power from the
+5 V standby line.

� NOTE

The use of Wake from USB from an ACPI state requires an operating system that
provides full ACPI support.

1.12.2.1 Power Connector
ATX12V-compliant power supplies can turn off the system power through system
control. When an ACPI-enabled system receives the correct command, the power
supply removes all non-standby voltages.

When resuming from an AC power failure, the computer returns to the power state it
was in before power was interrupted (on or off). The computer’s response can be set
using the Last Power State feature in the BIOS Setup program’s Boot menu.

For information about Refer to

The location of the main power connector Figure 10, page 44

The signal names of the main power connector Table 19, page 49

Intel Desktop Board DG31PR Technical Product Specification

34

1.12.2.2 Fan Headers
The function/operation of the fan headers is as follows:

• The fans are on when the board is in the S0 state.
• The fans are off when the board is off or in the S3, S4, or S5 state.
• The processor fan header is wired to a fan tachometer input and the Front and

Rear fan headers share the tachometer input of the hardware monitoring and fan
control device. All fan headers support closed-loop fan control that can adjust the
fan speed or switch the fan on or off as needed.

• All fan headers have a +12 V DC connection.

For information about Refer to

The locations of the fan headers and thermal sensors Figure 6, page 29

The signal names of the processor fan header Table 16, page 47

The signal names of the chassis fan headers Table 15, page 47

1.12.2.3 LAN Wake Capabilities

 CAUTION
For LAN wake capabilities, the +5 V standby line from the power supply must be
capable of providing adequate +5 V standby current. Failure to provide adequate
standby current when implementing LAN wake capabilities can damage the power
supply.

LAN wake capabilities enable remote wake-up of the computer through a network.
The LAN subsystem PCI bus network adapter monitors network traffic at the Media
Independent Interface. Upon detecting a Magic Packet* frame, the LAN subsystem
asserts a wake-up signal that powers up the computer. Depending on the LAN
implementation, the board supports LAN wake capabilities with ACPI in the following
ways:

• The PCI Express WAKE# signal
• The PCI bus PME# signal for PCI 2.3 compliant LAN designs

⎯ By Ping

⎯ Magic Packet
• The onboard LAN subsystem

Product Description

 35

1.12.2.4 Instantly Available PC Technology

 CAUTION
For Instantly Available PC technology, the +5 V standby line from the power supply
must be capable of providing adequate +5 V standby current. Failure to provide
adequate standby current when implementing Instantly Available PC technology can
damage the power supply.

Instantly Available PC technology enables the board to enter the ACPI S3 (Suspend-to-
RAM) sleep-state. While in the S3 sleep-state, the computer will appear to be off (the
power supply is off, and the front panel LED is amber if dual colored, or off if single
colored.) When signaled by a wake-up device or event, the system quickly returns to
its last known wake state. Table 7 on page 32 lists the devices and events that can
wake the computer from the S3 state.

The board supports the PCI Bus Power Management Interface Specification. Add-in
boards that also support this specification can participate in power management and
can be used to wake the computer.

The use of Instantly Available PC technology requires operating system support and
PCI 2.3 compliant add-in cards and drivers.

Intel Desktop Board DG31PR Technical Product Specification

36

1.12.2.5 Wake from USB
USB bus activity wakes the computer from ACPI S1 and S3 state.

� NOTE

Wake from USB requires the use of a USB peripheral that supports Wake from USB
and support in the operating system.

1.12.2.6 PME# Signal Wake-up Support
When the PME# signal on the PCI bus is asserted, the computer wakes from an ACPI
S1, S3, S4, or S5 state (with Wake on PME enabled in BIOS).

1.12.2.7 WAKE# Signal Wake-up Support
When the WAKE# signal on the PCI Express bus is asserted, the computer wakes from
an ACPI S1, S3, S4, or S5 state.

1.12.2.8 +5 V Standby Power Indicator LED
The +5 V standby power indicator LED shows that power is still present even when the
computer appears to be off. Figure 7 shows the location of the standby power
indicator LED.

 CAUTION
If AC power has been switched off and the standby power indicator is still lit,
disconnect the power cord before installing or removing any devices connected to the
board. Failure to do so could damage the board and any attached devices.

Product Description

 37

Figure 7. Location of the Standby Power Indicator LED

Intel Desktop Board DG31PR Technical Product Specification

38

 39

2 Technical Reference

What This Chapter Contains
2.1 Memory Map... 39
2.2 Connectors and Headers... 42
2.3 Jumper Block .. 53
2.4 Mechanical Considerations .. 54
2.5 Electrical Considerations... 55
2.6 Thermal Considerations.. 56
2.7 Reliability ... 58
2.8 Environmental .. 58

2.1 Memory Map

2.1.1 Addressable Memory
The board utilizes 4 GB of addressable system memory. Typically the address space
that is allocated for PCI Conventional bus add-in cards, PCI Express configuration
space, BIOS (SPI Flash), and chipset overhead resides above the top of DRAM (total
system memory). On a system that has 4 GB of system memory installed, it is not
possible to use all of the installed memory due to system address space being
allocated for other system critical functions. These functions include the following:

• BIOS/SPI Flash (4 Mb)
• Local APIC (19 MB)
• Digital Media Interface (40 MB)
• Front side bus interrupts (17 MB)
• PCI Express configuration space (256 MB)
• GMCH base address registers, internal graphics ranges, PCI Express ports (up to

512 MB)
• Memory-mapped I/O that is dynamically allocated for PCI Conventional and PCI

Express add-in cards

Intel Desktop Board DG31PR Technical Product Specification

40

The amount of installed memory that can be used will vary based on add-in cards and
BIOS settings. Figure 8 shows a schematic of the system memory map. All installed
system memory can be used when there is no overlap of system addresses.

Figure 8. Detailed System Memory Address Map

Technical Reference

 41

Table 8 lists the system memory map.

Table 8. System Memory Map

Address Range
(decimal)

Address Range
(hex)

Size

Description

1024 K - 4194304 K 100000 - FFFFFFFF 4095 MB Extended memory

960 K - 1024 K F0000 - FFFFF 64 KB Runtime BIOS

896 K - 960 K E0000 - EFFFF 64 KB Reserved

800 K - 896 K C8000 - DFFFF 96 KB Potential available high DOS
memory (open to the PCI
Conventional bus). Dependent on
video adapter used.

640 K - 800 K A0000 - C7FFF 160 KB Video memory and BIOS

639 K - 640 K 9FC00 - 9FFFF 1 KB Extended BIOS data (movable by
memory manager software)

512 K - 639 K 80000 - 9FBFF 127 KB Extended conventional memory

0 K - 512 K 00000 - 7FFFF 512 KB Conventional memory

Intel Desktop Board DG31PR Technical Product Specification

42

2.2 Connectors and Headers

 CAUTION
Only the following connectors and headers have overcurrent protection: Back panel
and front panel USB and PS/2.

The other internal connectors/headers are not overcurrent protected and should
connect only to devices inside the computer’s chassis, such as fans and internal
peripherals. Do not use these connectors/headers to power devices external to the
computer’s chassis. A fault in the load presented by the external devices could cause
damage to the computer, the power cable, and the external devices themselves.

� NOTE

Computer systems that have an unshielded cable attached to a USB port may not
meet FCC Class B requirements, even if no device is attached to the cable. Use
shielded cable that meets the requirements for full-speed devices.

This section describes the board’s connectors and headers. The connectors and
headers can be divided into these groups:

• Back panel I/O connectors (see page 43)
• Component-side connectors and headers (see page 44)

Technical Reference

 43

2.2.1 Back Panel Connectors
Figure 9 shows the location of the back panel connectors.

Item Description

A PS/2 mouse port

B PS/2 keyboard port

C VGA output

D USB ports [4]

E LAN

F Audio line in

G Mic in

H Audio line out

Figure 9. Back Panel Connectors

� NOTE

The back panel audio line out connector is designed to power headphones or amplified
speakers only. Poor audio quality occurs if passive (non-amplified) speakers are
connected to this output.

Intel Desktop Board DG31PR Technical Product Specification

44

2.2.2 Component-side Connectors and Headers
Figure 10 shows the locations of the component-side connectors and headers.

Figure 10. Component-side Connectors and Headers

Technical Reference

 45

Table 9 lists the component-side connectors and headers identified in Figure 10.

Table 9. Component-side Connectors and Headers Shown in Figure 10

Item/callout
from Figure 10

Description

A PCI Conventional bus add-in card connector

B PCI Conventional bus add-in card connector

C PCI Express x1 add-in card connector

D PCI Express x16 add-in card connector

E S/PDIF connector

F Processor core power connector (2 X 2)

G Rear chassis fan header

H Processor fan header

I Chassis intrusion header

J Serial port header

K Diskette drive connector

L Main power connector (2 X 12)

M Parallel ATA connector

N Serial ATA connector

O Serial ATA connector

P Serial ATA connector

Q Serial ATA connector

R Front panel header

S Auxiliary front panel power LED header

T Front panel USB header

U Front panel USB header

V Front chassis fan header

W Front panel audio header

Intel Desktop Board DG31PR Technical Product Specification

46

2.2.2.1 Signal Tables for the Connectors and Headers

Table 10. Front Panel Audio Header

Pin Signal Name Pin Signal Name

1 [Port 2] Left channel 2 Ground

3 [Port 2] Right channel 4 PRESENCE# (Dongle present)

5 [Port 1] Right channel 6 [Port 1] SENSE_RETURN

7 SENSE_SEND (Jack detection) 8 Key (no pin)

9 [Port 2] Left channel 10 [Port 2] SENSE_RETURN

Table 11. Serial ATA Connectors

Pin Signal Name

1 Ground

2 TXP

3 TXN

4 Ground

5 RXN

6 RXP

7 Ground

Table 12. Serial Port Header

Pin Signal Name Pin Signal Name

1 DCD 2 RXD#

3 TXD# 4 DTR

5 Ground 6 DSR

7 RTS 8 CTS

9 RI 10 Key (no pin)

Table 13. S/PDIF Connector

Pin Signal Name

1 VCC

2 S/PDIF out

3 Ground

Technical Reference

 47

Table 14. Chassis Intrusion Header

Pin Signal Name

1 Intruder

2 Ground

Table 15. Front and Rear Chassis (3-Pin) Fan Headers

Pin Signal Name

1 Control

2 +12 V

3 Tach

Table 16. Processor (4-Pin) Fan Header

Pin Signal Name

1 Ground

2 +12 V

3 FAN_TACH

4 FAN_CONTROL

2.2.2.2 Add-in Card Connectors
The board has the following add-in card connectors:

• PCI Express x16: one connector supporting simultaneous transfer speeds up to
4 GBytes/sec of peak bandwidth per direction and up to 8 GBytes/sec concurrent
bandwidth.

• PCI Express x1: one PCI Express x1 connectors. The x1 interface supports
simultaneous transfer speeds up to 250 Mbytes/sec of peak bandwidth per
direction and up to 500 MBytes/sec concurrent bandwidth.

• PCI Conventional (rev 2.3 compliant) bus: two PCI Conventional bus add-in card
connector. PCI Conventional bus add-in cards with SMBus support can access
sensor data and other information residing on the board.

Note the following considerations for the PCI Conventional bus connectors:

• The PCI Conventional bus connector is bus master capable.
• SMBus signals are routed to the PCI Conventional bus connectors. This enables

PCI Conventional bus add-in boards with SMBus support to access sensor data on
the board. The specific SMBus signals are as follows:

⎯ The SMBus clock line is connected to pin A40.

⎯ The SMBus data line is connected to pin A41.

Intel Desktop Board DG31PR Technical Product Specification

48

2.2.2.3 Auxiliary Front Panel Power/Sleep LED Header
Pins 1 and 3 of this header duplicate the signals on pins 2 and 4 of the front panel
header.

Table 17. Auxiliary Front Panel Power/Sleep LED Header

Pin Signal Name In/Out Description

1 HDR_BLNK_GRN Out Front panel green LED

2 Not connected

3 HDR_BLNK_YEL Out Front panel yellow LED

2.2.2.4 Power Supply Connectors
The board has the following power supply connectors:

• Main power – a 2 x 12 connector. This connector is compatible with 2 x 10
connectors previously used on Intel Desktop boards. The board supports the use
of ATX12V power supplies with either 2 x 10 or 2 x 12 main power cables. When
using a power supply with a 2 x 10 main power cable, attach that cable on the
rightmost pins of the main power connector, leaving pins 11, 12, 23, and 24
unconnected.

• Processor core power – a 2 x 2 connector. This connector provides power
directly to the processor voltage regulator and must always be used. Failure to do
so will prevent the board from booting.

Table 18. Processor Core Power Connector

Pin Signal Name Pin Signal Name

1 Ground 2 Ground

3 +12 V 4 +12 V

Technical Reference

 49

Table 19. Main Power Connector

Pin Signal Name Pin Signal Name

1 +3.3 V 13 +3.3 V

2 +3.3 V 14 -12 V

3 Ground 15 Ground

4 +5 V 16 PS-ON# (power supply remote on/off)

5 Ground 17 Ground

6 +5 V 18 Ground

7 Ground 19 Ground

8 PWRGD (Power Good) 20 No connect

9 +5 V (Standby) 21 +5 V

10 +12 V 22 +5 V

11 +12 V (Note) 23 +5 V (Note)

12 2 x 12 connector detect (Note) 24 Ground (Note)

Note: When using a 2 x 10 power supply cable, this pin will be unconnected.

For information about Refer to

Power supply considerations Section 2.5.1, page 55

Intel Desktop Board DG31PR Technical Product Specification

50

2.2.2.5 Front Panel Header
This section describes the functions of the front panel header. Table 20 lists the signal
names of the front panel header. Figure 11 is a connection diagram for the front panel
header.

Table 20. Front Panel Header

Pin

Signal

In/
Out

Description

Pin

Signal

In/
Out

Description

Hard Drive Activity LED Power LED

1 HD_PWR Out Hard disk LED
pull-up to +5 V

2 HDR_BLNK_GRN Out Front panel green
LED

3 HDA# Out Hard disk active
LED

4 HDR_BLNK_YEL Out Front panel yellow
LED

Reset Switch On/Off Switch

5 Ground Ground 6 FPBUT_IN In Power switch

7 FP_RESET# In Reset switch 8 Ground Ground

Power Not Connected

9 +5 V Power 10 N/C Not connected

Figure 11. Connection Diagram for Front Panel Header

Technical Reference

 51

2.2.2.5.1 Hard Drive Activity LED Header

Pins 1 and 3 can be connected to an LED to provide a visual indicator that data is
being read from or written to a hard drive. Proper LED function requires one of the
following:

• A Serial ATA hard drive connected to an onboard Serial ATA connector
• A Parallel ATA IDE hard drive connected to an onboard Parallel ATA IDE connector

2.2.2.5.2 Reset Switch Header

Pins 5 and 7 can be connected to a momentary single pole, single throw (SPST) type
switch that is normally open. When the switch is closed, the board resets and runs the
POST.

2.2.2.5.3 Power/Sleep LED Header

Pins 2 and 4 can be connected to a one- or two-color LED. Table 21 shows the
possible states for a one-color LED. Table 22 shows the possible states for a two-color
LED.

Table 21. States for a One-Color Power LED

LED State Description

Off Power off/sleeping

Steady Green Running

Table 22. States for a Two-Color Power LED

LED State Description

Off Power off

Steady Green Running

Steady Yellow Sleeping

� NOTE
The colors listed in Table 21 and Table 22 are suggested colors only. Actual LED
colors are chassis-specific.

2.2.2.5.4 Power Switch Header

Pins 6 and 8 can be connected to a front panel momentary-contact power switch. The
switch must pull the SW_ON# pin to ground for at least 50 ms to signal the power
supply to switch on or off. (The time requirement is due to internal debounce circuitry
on the board.) At least two seconds must pass before the power supply will recognize
another on/off signal.

Intel Desktop Board DG31PR Technical Product Specification

52

2.2.2.6 Front Panel USB Headers
Figure 12 is a connection diagram for the front panel USB headers.

 INTEGRATOR’S NOTES
• The +5 V DC power on the USB headers is fused.
• Use only a front panel USB connector that conforms to the USB 2.0 specification

for high-speed USB devices.

Figure 12. Connection Diagram for Front Panel USB Headers

Technical Reference

 53

2.3 Jumper Block

 CAUTION
Do not move the jumper with the power on. Always turn off the power and unplug the
power cord from the computer before changing a jumper setting. Otherwise, the
board could be damaged.

Figure 13 shows the location of the jumper block. The jumper determines the BIOS
Setup program’s mode. Table 23 lists the jumper settings for the three modes:
normal, configure, and recovery. When the jumper is set to configure mode and the
computer is powered-up, the BIOS compares the processor version and the microcode
version in the BIOS and reports if the two match.

Figure 13. Location of the Jumper Block

Table 23. BIOS Setup Configuration Jumper Settings

Function/Mode Jumper Setting Configuration

Normal 1-2

3 2 1

The BIOS uses current configuration information and
passwords for booting.

Configure 2-3

3 2 1

After the POST runs, Setup runs automatically. The
maintenance menu is displayed.

Recovery None

3 2 1

The BIOS attempts to recover the BIOS configuration. See
Section 3.7 for more information on BIOS recovery.

Intel Desktop Board DG31PR Technical Product Specification

54

2.4 Mechanical Considerations

2.4.1 Form Factor
The board is designed to fit into an ATX-form-factor chassis. Figure 14 illustrates the
mechanical form factor for the board. Dimensions are given in inches [millimeters].
The outer dimensions are 8.60 inches by 9.60 inches [218.44 millimeters by
243.84 millimeters]. The locations of the I/O connectors and mounting holes are in
compliance with the ATX specification.

Figure 14. Board Dimensions

Technical Reference

 55

2.5 Electrical Considerations

2.5.1 Power Supply Considerations

 CAUTION
The +5 V standby line from the power supply must be capable of providing adequate
+5 V standby current. Failure to do so can damage the power supply. The total
amount of standby current required depends on the wake devices supported and
manufacturing options.

Additional power required will depend on configurations chosen by the integrator.

The power supply must comply with the indicated parameters of the ATX form factor
specification.
• The potential relation between 3.3 VDC and +5 VDC power rails
• The current capability of the +5 VSB line
• All timing parameters
• All voltage tolerances

For example, for a system consisting of a supported 65 W processor (see Section 1.4
on page 15 for a list of supported processors), 1 GB DDR2 RAM, one hard disk drive,
one optical drive, and all board peripherals enabled, the minimum recommended
power supply is 300 W. Table 24 lists the recommended power supply current values

Table 24. Recommended Power Supply Current Values

Output Voltage 3.3 V 5 V 12 V1 12 V2 -12 V 5 VSB

Current 15 A 15 A 10 A 10 A 0.3 A 3.0 A

For information about Refer to

Selecting an appropriate power supply http://support.intel.com/support/motherboards/desktop/sb/
CS-026472.htm

2.5.2 Fan Header Current Capability

 CAUTION
The processor fan must be connected to the processor fan header, not to a chassis fan
header. Connecting the processor fan to a chassis fan header may result in onboard
component damage that will halt fan operation.

Table 25 lists the current capability of the fan headers.

Table 25. Fan Header Current Capability

Fan Header Maximum Available Current

Processor fan 2.0 A

Front chassis fan 1.5 A

Rear chassis fan 1.5 A

http://support.intel.com/support/motherboards/desktop/sb/CS-026472.htm
http://support.intel.com/support/motherboards/desktop/sb/CS-026472.htm

Intel Desktop Board DG31PR Technical Product Specification

56

2.5.3 Add-in Board Considerations
The board is designed to provide 2 A (average) of +5 V current for each add-in board.
The total +5 V current draw for add-in boards for a fully loaded board (all three
expansion slots and the PCI Express x16 connector filled) must not exceed 8 A.

2.6 Thermal Considerations

 CAUTION
A chassis with a maximum internal ambient temperature of 38 oC at the processor fan
inlet is a requirement. Use a processor heat sink that provides omni-directional
airflow to maintain required airflow across the processor voltage regulator area.

 CAUTION
Failure to ensure appropriate airflow may result in reduced performance of both the
processor and/or voltage regulator or, in some instances, damage to the board. For a
list of chassis that have been tested with Intel desktop boards please refer to the
following website:

http://developer.intel.com/design/motherbd/cooling.htm

All responsibility for determining the adequacy of any thermal or system design
remains solely with the reader. Intel makes no warranties or representations that
merely following the instructions presented in this document will result in a system
with adequate thermal performance.

 CAUTION
Ensure that the ambient temperature does not exceed the board’s maximum operating
temperature. Failure to do so could cause components to exceed their maximum case
temperature and malfunction. For information about the maximum operating
temperature, see the environmental specifications in Section 2.8.

 CAUTION
Ensure that proper airflow is maintained in the processor voltage regulator circuit.
Failure to do so may result in damage to the voltage regulator circuit. The processor
voltage regulator area (shown in Figure 15) can reach a temperature of up to 85 oC in
an open chassis.

http://developer.intel.com/design/motherbd/cooling.htm

Technical Reference

 57

Figure 15 shows the locations of the localized high temperature zones.

Item Description
A Processor voltage regulator area
B Processor
C Intel 82G31 GMCH
D Intel 82801GB ICH7

Figure 15. Localized High Temperature Zones

Table 26 provides maximum case temperatures for the board components that are
sensitive to thermal changes. The operating temperature, current load, or operating
frequency could affect case temperatures. Maximum case temperatures are important
when considering proper airflow to cool the board.

Table 26. Thermal Considerations for Components

Component Maximum Case Temperature

Processor For processor case temperature, see processor datasheets and
processor specification updates

Intel 82G31 GMCH 97 oC (under bias)

Intel 82801GB ICH7 92 oC (under bias)

For information about Refer to
Processor datasheets and specification updates Section 1.2, page 15

Intel Desktop Board DG31PR Technical Product Specification

58

2.7 Reliability
The Mean Time Between Failures (MTBF) prediction is calculated using component and
subassembly random failure rates. The calculation is based on the Bellcore Reliability
Prediction Procedure, TR-NWT-000332, Issue 4, September 1991. The MTBF
prediction is used to estimate repair rates and spare parts requirements.

The MTBF data is calculated from predicted data at 55 ºC. The Desktop Board
DG31PR MTBF is 188,486 hours.

2.8 Environmental
Table 27 lists the environmental specifications for the board.

Table 27. Desktop Board DG31PR Environmental Specifications

Parameter Specification

Temperature

 Non-Operating -40 °C to +70 °C

 Operating 0 °C to +55 °C

Shock

 Unpackaged 50 g trapezoidal waveform

 Velocity change of 170 inches/second²

 Packaged Half sine 2 millisecond

 Product weight (pounds) Free fall (inches) Velocity change
(inches/sec²)

 <20 36 167

 21-40 30 152

 41-80 24 136

 81-100 18 118

Vibration

 Unpackaged 5 Hz to 20 Hz: 0.01 g² Hz sloping up to 0.02 g² Hz

 20 Hz to 500 Hz: 0.02 g² Hz (flat)

 Packaged 10 Hz to 40 Hz: 0.015 g² Hz (flat)

 40 Hz to 500 Hz: 0.015 g² Hz sloping down to 0.00015 g² Hz

 59

3 Overview of BIOS Features

What This Chapter Contains
3.1 Introduction ... 59
3.2 BIOS Flash Memory Organization... 60
3.3 Resource Configuration .. 60
3.4 System Management BIOS (SMBIOS)... 61
3.5 Legacy USB Support .. 62
3.6 BIOS Updates ... 63
3.7 BIOS Recovery.. 64
3.8 Boot Options... 65
3.9 Adjusting Boot Speed... 66
3.10 BIOS Security Features .. 67

3.1 Introduction
The board uses an Intel BIOS that is stored in the Serial Peripheral Interface Flash
Memory (SPI Flash) and can be updated using a disk-based program. The SPI Flash
contains the BIOS Setup program, POST, the PCI auto-configuration utility, LAN
EEPROM information, and Plug and Play support.

The BIOS displays a message during POST identifying the type of BIOS and a revision
code. The initial production BIOSs are identified as PRG3110H.86A.

When the BIOS Setup configuration jumper is set to configure mode and the computer
is powered-up, the BIOS compares the CPU version and the microcode version in the
BIOS and reports if the two match.

The BIOS Setup program can be used to view and change the BIOS settings for the
computer. The BIOS Setup program is accessed by pressing the <F2> key after the
Power-On Self-Test (POST) memory test begins and before the operating system boot
begins. The menu bar is shown below.

Maintenance Main Advanced Security Power Boot Exit

� NOTE

The maintenance menu is displayed only when the board is in configure mode.
Section 2.3 on page 53 shows how to put the board in configure mode.

Intel Desktop Board DG31PR Technical Product Specification

60

Table 28 lists the BIOS Setup program menu features.

Table 28. BIOS Setup Program Menu Bar

Maintenance Main Advanced Security Power Boot Exit

Clears
passwords and
displays
processor
information

Displays
processor
and memory
configuration

Configures
advanced
features
available
through the
chipset

Sets
passwords
and security
features

Configures
power
management
features and
power supply
controls

Selects boot
options

Saves or
discards
changes to
Setup
program
options

Table 29 lists the function keys available for menu screens.

Table 29. BIOS Setup Program Function Keys

BIOS Setup Program
Function Key

Description

<←> or <→> Selects a different menu screen (Moves the cursor left or right)

<↑> or <↓> Selects an item (Moves the cursor up or down)

<Tab> Selects a field (Not implemented)

<Enter> Executes command or selects the submenu

<F9> Load the default configuration values for the current menu

<F10> Save the current values and exits the BIOS Setup program

<Esc> Exits the menu

3.2 BIOS Flash Memory Organization
The Serial Peripheral Interface Flash Memory (SPI Flash) includes a 4 Mbit (512 KB)
flash memory device.

3.3 Resource Configuration

3.3.1 PCI* Autoconfiguration
The BIOS can automatically configure PCI devices. PCI devices may be onboard or
add-in cards. Autoconfiguration lets a user insert or remove PCI cards without having
to configure the system. When a user turns on the system after adding a PCI card,
the BIOS automatically configures interrupts, the I/O space, and other system
resources. Any interrupts set to Available in Setup are considered to be available for
use by the add-in card.

Overview of BIOS Features

 61

3.3.2 PCI IDE Support
If you select Auto in the BIOS Setup program, the BIOS automatically sets up the
PCI IDE connector with independent I/O channel support. The IDE interface supports
hard drives up to ATA-66/100 and recognizes any ATAPI compliant devices, including
CD-ROM drives, tape drives, and Ultra DMA drives. The BIOS determines the
capabilities of each drive and configures them to optimize capacity and performance.
To take advantage of the high capacities typically available today, hard drives are
automatically configured for Logical Block Addressing (LBA) and to PIO Mode 3 or 4,
depending on the capability of the drive. You can override the auto-configuration
options by specifying manual configuration in the BIOS Setup program.

To use ATA-66/100/133 features the following items are required:

• An ATA-66/100/133 peripheral device
• An ATA-66/100/133 compatible cable
• ATA-66/100/133 operating system device drivers

� NOTE

Do not connect an ATA device as a slave on the same IDE cable as an ATAPI master
device. For example, do not connect an ATA hard drive as a slave to an ATAPI
CD-ROM drive.

3.4 System Management BIOS (SMBIOS)
SMBIOS is a Desktop Management Interface (DMI) compliant method for managing
computers in a managed network.

The main component of SMBIOS is the Management Information Format (MIF)
database, which contains information about the computing system and its
components. Using SMBIOS, a system administrator can obtain the system types,
capabilities, operational status, and installation dates for system components. The
MIF database defines the data and provides the method for accessing this information.
The BIOS enables applications such as third-party management software to use
SMBIOS. The BIOS stores and reports the following SMBIOS information:

• BIOS data, such as the BIOS revision level
• Fixed-system data, such as peripherals, serial numbers, and asset tags
• Resource data, such as memory size, cache size, and processor speed
• Dynamic data, such as event detection and error logging

Non-Plug and Play operating systems require an additional interface for obtaining the
SMBIOS information. The BIOS supports an SMBIOS table interface for such operating
systems. Using this support, an SMBIOS service-level application running on a
non-Plug and Play operating system can obtain the SMBIOS information. Additional
board information can be found in the BIOS under the Additional Information header
under the Main BIOS page.

Intel Desktop Board DG31PR Technical Product Specification

62

3.5 Legacy USB Support
Legacy USB support enables USB devices to be used even when the operating
system’s USB drivers are not yet available. Legacy USB support is used to access the
BIOS Setup program, and to install an operating system that supports USB. By
default, Legacy USB support is set to Enabled.

Legacy USB support operates as follows:

1. When you apply power to the computer, legacy support is disabled.
2. POST begins.
3. Legacy USB support is enabled by the BIOS allowing you to use a USB keyboard to

enter and configure the BIOS Setup program and the maintenance menu.
4. POST completes.
5. The operating system loads. While the operating system is loading, USB

keyboards and mice are recognized and may be used to configure the operating
system. (Keyboards and mice are not recognized during this period if Legacy USB
support was set to Disabled in the BIOS Setup program.)

6. After the operating system loads the USB drivers, all legacy and non-legacy USB
devices are recognized by the operating system, and Legacy USB support from the
BIOS is no longer used.

7. Additional USB legacy feature options can be access by using Intel Integrator
Toolkit.

To install an operating system that supports USB, verify that Legacy USB support in
the BIOS Setup program is set to Enabled and follow the operating system’s
installation instructions.

Overview of BIOS Features

 63

3.6 BIOS Updates
The BIOS can be updated using either of the following utilities, which are available on
the Intel World Wide Web site:

• Intel® Express BIOS Update utility, which enables automated updating while in the
Windows environment. Using this utility, the BIOS can be updated from a file on a
hard disk, a USB drive (a flash drive or a USB hard drive), or a CD-ROM, or from
the file location on the Web.

• Intel® Flash Memory Update Utility, which requires booting from DOS. Using this
utility, the BIOS can be updated from a file on a hard disk, a USB drive (a flash
drive or a USB hard drive), or a CD-ROM.

Both utilities verify that the updated BIOS matches the target system to prevent
accidentally installing an incompatible BIOS.

� NOTE

Review the instructions distributed with the upgrade utility before attempting a BIOS
update.

For information about Refer to

BIOS update utilities http://support.intel.com/support/motherboards/desktop/sb/
CS-022312.htm.

3.6.1 Language Support
The BIOS Setup program and help messages are supported in US English. Additional
languages are available in the Integrator’s Toolkit utility. Check the Intel website for
details.

3.6.2 Custom Splash Screen
During POST, an Intel® splash screen is displayed by default. This splash screen can
be augmented with a custom splash screen. The Intel® Integrator’s Toolkit that is
available from Intel can be used to create a custom splash screen.

� NOTE

If you add a custom splash screen, it will share space with the Intel branded logo.

For information about Refer to

Intel Integrator Toolkit http://developer.intel.com/design/motherbd/software/itk/

Additional Intel® software tools http://developer.intel.com/products/motherboard/dg31pr/tools.htm

and

http://developer.intel.com/design/motherbd/software.htm

http://support.intel.com/support/motherboards/desktop/sb/CS-022312.htm
http://support.intel.com/support/motherboards/desktop/sb/CS-022312.htm
http://developer.intel.com/design/motherbd/software/itk/
http://developer.intel.com/products/motherboard/dg31pr/tools.htm
http://developer.intel.com/design/motherbd/software.htm

Intel Desktop Board DG31PR Technical Product Specification

64

3.7 BIOS Recovery
It is unlikely that anything will interrupt a BIOS update; however, if an interruption
occurs, the BIOS could be damaged. Table 30 lists the drives and media types that
can and cannot be used for BIOS recovery. The BIOS recovery media does not need
to be made bootable.

Table 30. Acceptable Drives/Media Types for BIOS Recovery

Media Type Can be used for BIOS recovery?

CD-ROM drive connected to the Parallel ATA interface Yes

CD-ROM drive connected to the Serial ATA interface Yes

USB removable drive (a USB Flash Drive, for example) Yes

USB diskette drive (with a 1.44 MB diskette) No

USB hard disk drive No

Legacy diskette drive (with a 1.44 MB diskette) connected to the
legacy diskette drive interface

No

For information about Refer to

BIOS recovery http://support.intel.com/support/motherboards/desktop

Overview of BIOS Features

 65

3.8 Boot Options
In the BIOS Setup program, the user can choose to boot from a diskette drive, hard
drive, USB drive, USB flash drive, CD-ROM, or the network. The default setting is for
the diskette drive to be the first boot device, the hard drive second, and the ATAPI
CD-ROM third. If enabled, the last default boot device is the network.

3.8.1 CD-ROM Boot
Booting from CD-ROM is supported in compliance to the El Torito bootable CD-ROM
format specification. Under the Boot menu in the BIOS Setup program, ATAPI CD-
ROM is listed as a boot device. Boot devices are defined in priority order. Accordingly,
if there is not a bootable CD in the CD-ROM drive, the system will attempt to boot
from the next defined drive.

3.8.2 Network Boot
The network can be selected as a boot device. This selection allows booting from the
onboard LAN or a network add-in card with a remote boot ROM installed.

Pressing the <F12> key during POST automatically forces booting from the LAN. To
use this key during POST, the User Access Level in the BIOS Setup program's Security
menu must be set to Full.

3.8.3 Booting Without Attached Devices
For use in embedded applications, the BIOS has been designed so that after passing
the POST, the operating system loader is invoked even if the following devices are not
present:

• Video adapter
• Keyboard
• Mouse

3.8.4 Changing the Default Boot Device During POST
Pressing the <F10> key during POST causes a boot device menu to be displayed. This
menu displays the list of available boot devices (as set in the BIOS setup program’s
Boot Device Priority Submenu). Table 31 lists the boot device menu options.

Table 31. Boot Device Menu Options

Boot Device Menu Function Keys Description

<↑> or <↓> Selects a default boot device

<Enter> Exits the menu, saves changes, and boots from the selected
device

<Esc> Exits the menu without saving changes

Intel Desktop Board DG31PR Technical Product Specification

66

3.9 Adjusting Boot Speed
These factors affect system boot speed:

• Selecting and configuring peripherals properly
• Optimized BIOS boot parameters

3.9.1 Peripheral Selection and Configuration
The following techniques help improve system boot speed:

• Choose a hard drive with parameters, such as “power-up to data ready” of less
than eight seconds, that minimize hard drive startup delays.

• Select a CD-ROM drive with a fast initialization rate. This rate can influence POST
execution time.

• Eliminate unnecessary add-in adapter features, such as logo displays, screen
repaints, or mode changes in POST. These features may add time to the boot
process.

• Try different monitors. Some monitors initialize and communicate with the BIOS
more quickly, which enables the system to boot more quickly.

3.9.2 BIOS Boot Optimizations
Use of the following BIOS Setup program settings reduces the POST execution time.

• In the Boot Menu, set the hard disk drive as the first boot device. As a result, the
POST does not first seek a diskette drive, which saves about one second from the
POST execution time.

• In the Peripheral Configuration submenu, disable the LAN device if it will not be
used. This can reduce up to four seconds of option ROM boot time.

� NOTE

It is possible to optimize the boot process to the point where the system boots so
quickly that the Intel logo screen (or a custom logo splash screen) will not be seen.
Monitors and hard disk drives with minimum initialization times can also contribute to
a boot time that might be so fast that necessary logo screens and POST messages
cannot be seen.

This boot time may be so fast that some drives might be not be initialized at all. If
this condition should occur, it is possible to introduce a programmable delay ranging
from three to 30 seconds (using the Hard Disk Pre-Delay feature of the Advanced
Menu in the Drive Configuration Submenu of the BIOS Setup program).

Overview of BIOS Features

 67

3.10 BIOS Security Features
The BIOS includes security features that restrict access to the BIOS Setup program
and who can boot the computer. A supervisor password and a user password can be
set for the BIOS Setup program and for booting the computer, with the following
restrictions:

• The supervisor password gives unrestricted access to view and change all the
Setup options in the BIOS Setup program. This is the supervisor mode.

• The user password gives restricted access to view and change Setup options in the
BIOS Setup program. This is the user mode.

• If only the supervisor password is set, pressing the <Enter> key at the password
prompt of the BIOS Setup program allows the user restricted access to Setup.

• If both the supervisor and user passwords are set, users can enter either the
supervisor password or the user password to access Setup. Users have access to
Setup respective to which password is entered.

• Setting the user password restricts who can boot the computer. The password
prompt will be displayed before the computer is booted. If only the supervisor
password is set, the computer boots without asking for a password. If both
passwords are set, the user can enter either password to boot the computer.

• For enhanced security, use different passwords for the supervisor and user
passwords.

• Valid password characters are A-Z, a-z, and 0-9. Passwords may be up to
16 characters in length.

Table 32 shows the effects of setting the supervisor password and user password.
This table is for reference only and is not displayed on the screen.

Table 32. Supervisor and User Password Functions

Password
Set

Supervisor
Mode

User Mode

Setup Options

Password
to Enter
Setup

Password
During
Boot

Neither Can change all
options (Note)

Can change all
options (Note)

None None None

Supervisor
only

Can change all
options

Can change a
limited number
of options

Supervisor Password Supervisor None

User only N/A Can change all
options

Enter Password
Clear User Password

User User

Supervisor
and user set

Can change all
options

Can change a
limited number
of options

Supervisor Password
Enter Password

Supervisor or
user

Supervisor or
user

Note: If no password is set, any user can change all Setup options.

Intel Desktop Board DG31PR Technical Product Specification

68

 69

4 Error Messages and Beep Codes

What This Chapter Contains
4.1 Speaker ... 69
4.2 BIOS Beep Codes .. 69
4.3 BIOS Error Messages ... 69
4.4 Port 80h POST Codes ... 70

4.1 Speaker
The board-mounted speaker provides audible error code (beep code) information
during POST.

For information about Refer to

The location of the onboard speaker Figure 1, page 12

4.2 BIOS Beep Codes
Whenever a recoverable error occurs during POST, the BIOS displays an error
message describing the problem (see Table 33).

Table 33. Beep Codes

Type Pattern Frequency

Memory error Three long beeps 1280 Hz

Thermal warning Four alternating beeps:

High tone, low tone, high tone, low tone

High tone: 2000 Hz

Low tone: 1600 Hz

4.3 BIOS Error Messages
Table 34 lists the error messages and provides a brief description of each.

Table 34. BIOS Error Messages

Error Message Explanation

CMOS Battery Low The battery may be losing power. Replace the battery soon.

CMOS Checksum Bad The CMOS checksum is incorrect. CMOS memory may have been
corrupted. Run Setup to reset values.

Memory Size Decreased Memory size has decreased since the last boot. If no memory
was removed, then memory may be bad.

No Boot Device Available System did not find a device to boot.

Intel Desktop Board DG31PR Technical Product Specification

70

4.4 Port 80h POST Codes
During the POST, the BIOS generates diagnostic progress codes (POST codes) to I/O
port 80h. If the POST fails, execution stops and the last POST code generated is left
at port 80h. This code is useful for determining the point where an error occurred.

Displaying the POST codes requires a PCI bus add-in card, often called a POST card.
The POST card can decode the port and display the contents on a medium such as a
seven-segment display.

� NOTE

The POST card must be installed in PCI bus connector 1.

The following tables provide information about the POST codes generated by the
BIOS:

• Table 35 lists the Port 80h POST code ranges
• Table 36 lists the Port 80h POST codes themselves
• Table 37 lists the Port 80h POST sequence

� NOTE

In the tables listed above, all POST codes and range values are listed in hexadecimal.

Table 35. Port 80h POST Code Ranges

Range Category/Subsystem

00 – 0F Debug codes: Can be used by any PEIM/driver for debug.

10 – 1F Host Processors: 1F is an unrecoverable CPU error.

20 – 2F Memory/Chipset: 2F is no memory detected or no useful memory detected.

30 – 3F Recovery: 3F indicated recovery failure.

40 – 4F Reserved for future use.

50 – 5F I/O Busses: PCI, USB, ISA, ATA, etc. 5F is an unrecoverable error. Start with PCI.

60 – 6F Reserved for future use (for new busses).

70 – 7F Output Devices: All output consoles. 7F is an unrecoverable error.

80 – 8F Reserved for future use (new output console codes).

90 – 9F Input devices: Keyboard/Mouse. 9F is an unrecoverable error.

A0 – AF Reserved for future use (new input console codes).

B0 – BF Boot Devices: Includes fixed media and removable media. BF is an unrecoverable error.

C0 – CF Reserved for future use.

D0 – DF Boot device selection.

E0 – FF E0 – EE: Miscellaneous codes. See Table 36.

EF: boot/S3 resume failure.

F0 – FF: FF processor exception.

Error Messages and Beep Codes

 71

Table 36. Port 80h POST Codes

POST Code Description of POST Operation

 Host Processor

10 Power-on initialization of the host processor (Boot Strap Processor)

11 Host processor cache initialization (including APs)

12 Starting Application processor initialization

13 SMM initialization

 Chipset

21 Initializing a chipset component

 Memory

22 Reading SPD from memory DIMMs

23 Detecting presence of memory DIMMs

24 Programming timing parameters in the memory controller and the DIMMs

25 Configuring memory

26 Optimizing memory settings

27 Initializing memory, such as ECC init

28 Testing memory

 PCI Bus

50 Enumerating PCI busses

51 Allocating resources to PCI bus

52 Hot Plug PCI controller initialization

53 – 57 Reserved for PCI Bus

 USB

58 Resetting USB bus

59 Reserved for USB

 ATA/ATAPI/SATA

5A Resetting PATA/SATA bus and all devices

5B Reserved for ATA

 SMBus

5C Resetting SMBus

5D Reserved for SMBus

 Local Console

70 Resetting the VGA controller

71 Disabling the VGA controller

72 Enabling the VGA controller

 Remote Console

78 Resetting the console controller

79 Disabling the console controller

7A Enabling the console controller

continued

Intel Desktop Board DG31PR Technical Product Specification

72

Table 36. Port 80h POST Codes (continued)

POST Code Description of POST Operation

 Keyboard (PS/2 or USB)

90 Resetting keyboard

91 Disabling keyboard

92 Detecting presence of keyboard

93 Enabling the keyboard

94 Clearing keyboard input buffer

95 Instructing keyboard controller to run Self Test (PS/2 only)

 Mouse (PS/2 or USB)

98 Resetting mouse

99 Disabling mouse

9A Detecting presence of mouse

9B Enabling mouse

 Fixed Media

B0 Resetting fixed media

B1 Disabling fixed media

B2 Detecting presence of a fixed media (IDE hard drive detection etc.)

B3 Enabling/configuring a fixed media

 Removable Media

B8 Resetting removable media

B9 Disabling removable media

BA Detecting presence of a removable media (IDE, CD-ROM detection, etc.)

BC Enabling/configuring a removable media

 BDS

Dy Trying boot selection y (y=0 to 15)

 PEI Core

E0 Started dispatching PEIMs (emitted on first report of EFI_SW_PC_INIT_BEGIN
EFI_SW_PEI_PC_HANDOFF_TO_NEXT)

E2 Permanent memory found

E1, E3 Reserved for PEI/PEIMs

 DXE Core

E4 Entered DXE phase

E5 Started dispatching drivers

E6 Started connecting drivers

continued

Error Messages and Beep Codes

 73

Table 36. Port 80h POST Codes (continued)

POST Code Description of POST Operation

 DXE Drivers

E7 Waiting for user input

E8 Checking password

E9 Entering BIOS setup

EB Calling Legacy Option ROMs

 Runtime Phase/EFI operating system boot

F4 Entering Sleep state

F5 Exiting Sleep state

F8 EFI boot service ExitBootServices () has been called

F9 EFI runtime service SetVirtualAddressMap () has been called

FA EFI runtime service ResetSystem () has been called

 PEIMs/Recovery

30 Crisis Recovery has initiated per user request

31 Crisis Recovery has initiated by software (corrupt flash)

34 Loading recovery capsule

35 Handing off control to the recovery capsule

3F Unable to recover

Intel Desktop Board DG31PR Technical Product Specification

74

Table 37. Typical Port 80h POST Sequence

POST Code Description

21 Initializing a chipset component

22 Reading SPD from memory DIMMs

23 Detecting presence of memory DIMMs

25 Configuring memory

28 Testing memory

34 Loading recovery capsule

E4 Entered DXE phase

12 Starting application processor initialization

13 SMM initialization

50 Enumerating PCI busses

51 Allocating resourced to PCI bus

92 Detecting the presence of the keyboard

90 Resetting keyboard

94 Clearing keyboard input buffer

95 Keyboard Self Test

EB Calling Video BIOS

58 Resetting USB bus

5A Resetting PATA/SATA bus and all devices

92 Detecting the presence of the keyboard

90 Resetting keyboard

94 Clearing keyboard input buffer

5A Resetting PATA/SATA bus and all devices

28 Testing memory

90 Resetting keyboard

94 Clearing keyboard input buffer

E7 Waiting for user input

01 INT 19

00 Ready to boot

 75

5 Regulatory Compliance and Battery
Disposal Information

What This Chapter Contains
5.1 Regulatory Compliance... 75
5.2 Battery Disposal Information... 85

5.1 Regulatory Compliance
This section contains the following regulatory compliance information for Desktop
Board DG31PR:

• Safety standards
• European Union Declaration of Conformity statement
• Product Ecology statements
• Electromagnetic Compatibility (EMC) standards
• Product certification markings

5.1.1 Safety Standards
Desktop Board DG31PR complies with the safety standards stated in Table 38 when
correctly installed in a compatible host system.

Table 38. Safety Standards

Standard Title

UL 60950-1, First Edition Information Technology Equipment – Safety - Part 1: General
Requirements (USA and Canada)

EN 60950-1:2006, Second
Edition

Information Technology Equipment – Safety - Part 1: General
Requirements (European Union)

IEC 60950-1:2005, Second
Edition

Information Technology Equipment – Safety - Part 1: General
Requirements (International)

Intel Desktop Board DG31PR Technical Product Specification

76

5.1.2 European Union Declaration of Conformity
Statement

We, Intel Corporation, declare under our sole responsibility that the product Intel
Desktop Board DG31PR is in conformity with all applicable essential requirements
necessary for CE marking, following the provisions of the European Council Directive
2004/108/EC (EMC Directive) and 2006/95/EC (Low Voltage Directive).

The product is properly CE marked demonstrating this conformity and is for
distribution within all member states of the EU with no restrictions.

This product follows the provisions of the European Directives 2004/108/EC and
2006/95/EC.

Čeština Tento výrobek odpovídá požadavkům evropských směrnic 2004/108/EC a
2006/95/EC.

Dansk Dette produkt er i overensstemmelse med det europæiske direktiv
2004/108/EC & 2006/95/EC.

Dutch Dit product is in navolging van de bepalingen van Europees Directief
2004/108/EC & 2006/95/EC.

Eesti Antud toode vastab Euroopa direktiivides 2004/108/EC ja 2006/95/EC
kehtestatud nõuetele.

Suomi Tämä tuote noudattaa EU-direktiivin 2004/108/EC & 2006/95/EC määräyksiä.

Français Ce produit est conforme aux exigences de la Directive Européenne
2004/108/EC & 2006/95/EC.

Deutsch Dieses Produkt entspricht den Bestimmungen der Europäischen Richtlinie
2004/108/EC & 2006/95/EC.

Ελληνικά Το παρόν προϊόν ακολουθεί τις διατάξεις των Ευρωπαϊκών Οδηγιών
2004/108/EC και 2006/95/EC.

Magyar E termék megfelel a 2004/108/EC és 2006/95/EC Európai Irányelv
előírásainak.

Icelandic Þessi vara stenst reglugerð Evrópska Efnahags Bandalagsins númer
2004/108/EC & 2006/95/EC.

Italiano Questo prodotto è conforme alla Direttiva Europea 2004/108/EC &
2006/95/EC.

Latviešu Šis produkts atbilst Eiropas Direktīvu 2004/108/EC un 2006/95/EC
noteikumiem.

Lietuvių Šis produktas atitinka Europos direktyvų 2004/108/EC ir 2006/95/EC
nuostatas.

Regulatory Compliance and Battery Disposal Information

 77

Malti Dan il-prodott hu konformi mal-provvedimenti tad-Direttivi Ewropej
2004/108/EC u 2006/95/EC.

Norsk Dette produktet er i henhold til bestemmelsene i det europeiske direktivet
2004/108/EC & 2006/95/EC.

Polski Niniejszy produkt jest zgodny z postanowieniami Dyrektyw Unii Europejskiej
2004/108/EC i 73/23/EWG.

Portuguese Este produto cumpre com as normas da Diretiva Européia 2004/108/EC
& 2006/95/EC.

Español Este producto cumple con las normas del Directivo Europeo 2004/108/EC &
2006/95/EC.

Slovensky Tento produkt je v súlade s ustanoveniami európskych direktív
2004/108/EC a 2006/95/EC.

Slovenščina Izdelek je skladen z določbami evropskih direktiv 2004/108/EC in
2006/95/EC.

Svenska Denna produkt har tillverkats i enlighet med EG-direktiv 2004/108/EC &
2006/95/EC.

Türkçe Bu ürün, Avrupa Birliği’nin 2004/108/EC ve 2006/95/EC yönergelerine uyar.

Intel Desktop Board DG31PR Technical Product Specification

78

5.1.3 Product Ecology Statements
The following information is provided to address worldwide product ecology concerns
and regulations.

5.1.3.1 Disposal Considerations
This product contains the following materials that may be regulated upon disposal:
lead solder on the printed wiring board assembly.

5.1.3.2 Recycling Considerations
As part of its commitment to environmental responsibility, Intel has implemented the
Intel Product Recycling Program to allow retail consumers of Intel’s branded products
to return used products to selected locations for proper recycling.

Please consult the http://www.intel.com/intel/other/ehs/product_ecology for the
details of this program, including the scope of covered products, available locations,
shipping instructions, terms and conditions, etc.

中文

作为其对环境责任之承诺的部分，英特尔已实施 Intel Product Recycling Program
（英特尔产品回收计划），以允许英特尔品牌产品的零售消费者将使用过的产品退还至指定地点作

恰当的重复使用处理。

请参考http://www.intel.com/intel/other/ehs/product_ecology
了解此计划的详情，包括涉及产品之范围、回收地点、运送指导、条款和条件等。

Deutsch

Als Teil von Intels Engagement für den Umweltschutz hat das Unternehmen das Intel
Produkt-Recyclingprogramm implementiert, das Einzelhandelskunden von Intel
Markenprodukten ermöglicht, gebrauchte Produkte an ausgewählte Standorte für
ordnungsgemäßes Recycling zurückzugeben.

Details zu diesem Programm, einschließlich der darin eingeschlossenen Produkte,
verfügbaren Standorte, Versandanweisungen, Bedingungen usw., finden Sie auf der
http://www.intel.com/intel/other/ehs/product_ecology

Español

Como parte de su compromiso de responsabilidad medioambiental, Intel ha
implantado el programa de reciclaje de productos Intel, que permite que los
consumidores al detalle de los productos Intel devuelvan los productos usados en los
lugares seleccionados para su correspondiente reciclado.

Consulte la http://www.intel.com/intel/other/ehs/product_ecology para ver los detalles
del programa, que incluye los productos que abarca, los lugares disponibles,
instrucciones de envío, términos y condiciones, etc.

http://www.intel.com/intel/other/ehs/product_ecologyf
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology

Regulatory Compliance and Battery Disposal Information

 79

Français

Dans le cadre de son engagement pour la protection de l'environnement, Intel a mis
en œuvre le programme Intel Product Recycling Program (Programme de recyclage
des produits Intel) pour permettre aux consommateurs de produits Intel de recycler
les produits usés en les retournant à des adresses spécifiées.

Visitez la page Web http://www.intel.com/intel/other/ehs/product_ecology pour en
savoir plus sur ce programme, à savoir les produits concernés, les adresses
disponibles, les instructions d'expédition, les conditions générales, etc.

日本語

インテルでは、環境保護活動の一環として、使い終えたインテル

ブランド製品を指定の場所へ返送していただき、リサイクルを適切に行えるよう、インテル製品リサイクル

プログラムを発足させました。

対象製品、返送先、返送方法、ご利用規約など、このプログラムの詳細情報は、http://www.intel.com/in
tel/other/ehs/product_ecology （英語）をご覧ください。

Malay

Sebagai sebahagian daripada komitmennya terhadap tanggungjawab persekitaran,
Intel telah melaksanakan Program Kitar Semula Produk untuk membenarkan
pengguna-pengguna runcit produk jenama Intel memulangkan produk terguna ke
lokasi-lokasi terpilih untuk dikitarkan semula dengan betul.

Sila rujuk http://www.intel.com/intel/other/ehs/product_ecology untuk mendapatkan
butir-butir program ini, termasuklah skop produk yang dirangkumi, lokasi-lokasi
tersedia, arahan penghantaran, terma & syarat, dsb.

Portuguese

Como parte deste compromisso com o respeito ao ambiente, a Intel implementou o
Programa de Reciclagem de Produtos para que os consumidores finais possam enviar
produtos Intel usados para locais selecionados, onde esses produtos são reciclados de
maneira adequada.

Consulte o site http://www.intel.com/intel/other/ehs/product_ecology (em Inglês)
para obter os detalhes sobre este programa, inclusive o escopo dos produtos cobertos,
os locais disponíveis, as instruções de envio, os termos e condições, etc.

Russian

В качестве части своих обязательств к окружающей среде, в Intel создана
программа утилизации продукции Intel (Product Recycling Program) для
предоставления конечным пользователям марок продукции Intel возможности
возврата используемой продукции в специализированные пункты для должной
утилизации.

Пожалуйста, обратитесь на веб-сайт
http://www.intel.com/intel/other/ehs/product_ecology за информацией об этой
программе, принимаемых продуктах, местах приема, инструкциях об отправке,
положениях и условиях и т.д.

http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology
http://www.intel.com/intel/other/ehs/product_ecology

Intel Desktop Board DG31PR Technical Product Specification

80

Türkçe
Intel, çevre sorumluluğuna bağımlılığının bir parçası olarak, perakende tüketicilerin
Intel markalı kullanılmış ürünlerini belirlenmiş merkezlere iade edip uygun şekilde geri
dönüştürmesini amaçlayan Intel Ürünleri Geri Dönüşüm Programı’nı uygulamaya
koymuştur.

Bu programın ürün kapsamı, ürün iade merkezleri, nakliye talimatları, kayıtlar ve
şartlar v.s dahil bütün ayrıntılarını ögrenmek için lütfen
http://www.intel.com/intel/other/ehs/product_ecology Web sayfasına gidin.

5.1.3.3 Lead Free Desktop Board
This Desktop Board is a European Union Restriction of Hazardous Substances (EU
RoHS Directive 2002/95/EC) compliant product. EU RoHS restricts the use of six
materials. One of the six restricted materials is lead.

This Desktop Board is lead free although certain discrete components used on the
board contain a small amount of lead which is necessary for component performance
and/or reliability. This Desktop Board is referred to as “Lead-free second level
interconnect.” The board substrate and the solder connections from the board to the
components (second-level connections) are all lead free.

China bans the same substances and has the same limits as EU RoHS; however it
requires different product marking and controlled substance information. The required
mark shows the Environmental Friendly Usage Period (EFUP). The EFUP is defined as
the number of years for which controlled listed substances will not leak or chemically
deteriorate while in the product.

http://www.intel.com/intel/other/ehs/product_ecology

Regulatory Compliance and Battery Disposal Information

 81

Table 39 shows the various forms of the “Lead-Free 2nd Level Interconnect” mark as it
appears on the board and accompanying collateral.

Table 39. Lead-Free Board Markings

Description Mark

Lead-Free 2nd Level Interconnect:
This symbol is used to identify
electrical and electronic
assemblies and components in
which the lead (Pb) concentration
level in the desktop board
substrate and the solder
connections from the board to the
components (second-level
interconnect) is not greater than
0.1% by weight (1000 ppm).

or

or

Intel Desktop Board DG31PR Technical Product Specification

82

5.1.4 EMC Regulations
Desktop Board DG31PR complies with the EMC regulations stated in Table 40 when
correctly installed in a compatible host system.

Table 40. EMC Regulations

Regulation Title

FCC 47 CFR Part 15,
Subpart B

Title 47 of the Code of Federal Regulations, Part 15, Subpart B, Radio
Frequency Devices. (USA)

ICES-003 Issue 4
(Class B)

Interference-Causing Equipment Standard, Digital Apparatus. (Canada)

EN55022: 2006
(Class B)

Limits and methods of measurement of Radio Interference Characteristics
of Information Technology Equipment. (European Union)

EN55024:1998 Information Technology Equipment – Immunity Characteristics Limits and
methods of measurement. (European Union)

EN55022:2006
(Class B)

Australian Communications Authority, Standard for Electromagnetic
Compatibility. (Australia and New Zealand)

CISPR 222005
+A1:2005 +A2:2006
(Class B)

Limits and methods of measurement of Radio Disturbance Characteristics of
Information Technology Equipment. (International)

CISPR 24: 1997
+A1:2001 +A2:2002

Information Technology Equipment – Immunity Characteristics – Limits and
Methods of Measurement. (International)

VCCI V-3/2007.04,
V-4/2007.04, Class B

Voluntary Control for Interference by Information Technology Equipment.
(Japan)

Regulatory Compliance and Battery Disposal Information

 83

Japanese Kanji statement translation: this is a Class B product based on the standard
of the Voluntary Control Council for Interference from Information Technology
Equipment (VCCI). If this is used near a radio or television receiver in a domestic
environment, it may cause radio interference. Install and use the equipment
according to the instruction manual.

Korean Class B statement translation: this is household equipment that is certified to
comply with EMC requirements. You may use this equipment in residential
environments and other non-residential environments.

Intel Desktop Board DG31PR Technical Product Specification

84

5.1.5 Product Certification Markings (Board Level)
Desktop Board DG31PR has the product certification markings shown in Table 41.

Table 41. Product Certification Markings

Description Mark

UL joint US/Canada Recognized Component mark. Includes adjacent UL file
number for Intel desktop boards: E210882.

FCC Declaration of Conformity logo mark for Class B equipment. Includes
Intel name and DG31PR model designation.

CE mark. Declaring compliance to European Union (EU) EMC directive and
Low Voltage directive.

Australian Communications Authority (ACA) C-tick mark. Includes adjacent
Intel supplier code number, N-232.

Japan VCCI (Voluntary Control Council for Interference) mark.

S. Korea MIC (Ministry of Information and Communication) mark. Includes
adjacent MIC certification number: CPU-DG31PR (B)

Taiwan BSMI (Bureau of Standards, Metrology and Inspections) mark.
Includes adjacent Intel company number, D33025.

Printed wiring board manufacturer’s recognition mark. Consists of a unique
UL recognized manufacturer’s logo, along with a flammability rating (solder
side).

V-0

China RoHS/Environmentally Friendly Use Period Logo: This is an
example of the symbol used on Intel Desktop Boards and associated
collateral. The color of the mark may vary depending upon the application.
The Environmental Friendly Usage Period (EFUP) for Intel Desktop Boards has
been determined to be 10 years.

Regulatory Compliance and Battery Disposal Information

 85

5.2 Battery Disposal Information

 CAUTION
Risk of explosion if the battery is replaced with an incorrect type. Batteries should be
recycled where possible. Disposal of used batteries must be in accordance with local
environmental regulations.

 PRÉCAUTION
Risque d'explosion si la pile usagée est remplacée par une pile de type incorrect. Les
piles usagées doivent être recyclées dans la mesure du possible. La mise au rebut des
piles usagées doit respecter les réglementations locales en vigueur en matière de
protection de l'environnement.

 FORHOLDSREGEL
Eksplosionsfare, hvis batteriet erstattes med et batteri af en forkert type. Batterier
bør om muligt genbruges. Bortskaffelse af brugte batterier bør foregå i
overensstemmelse med gældende miljølovgivning.

 OBS!
Det kan oppstå eksplosjonsfare hvis batteriet skiftes ut med feil type. Brukte batterier
bør kastes i henhold til gjeldende miljølovgivning.

 VIKTIGT!
Risk för explosion om batteriet ersätts med felaktig batterityp. Batterier ska kasseras
enligt de lokala miljövårdsbestämmelserna.

 VARO
Räjähdysvaara, jos pariston tyyppi on väärä. Paristot on kierrätettävä, jos se on
mahdollista. Käytetyt paristot on hävitettävä paikallisten ympäristömääräysten
mukaisesti.

 VORSICHT
Bei falschem Einsetzen einer neuen Batterie besteht Explosionsgefahr. Die Batterie
darf nur durch denselben oder einen entsprechenden, vom Hersteller empfohlenen
Batterietyp ersetzt werden. Entsorgen Sie verbrauchte Batterien den Anweisungen
des Herstellers entsprechend.

 AVVERTIMENTO
Esiste il pericolo di un esplosione se la pila non viene sostituita in modo corretto.
Utilizzare solo pile uguali o di tipo equivalente a quelle consigliate dal produttore. Per
disfarsi delle pile usate, seguire le istruzioni del produttore.

Intel Desktop Board DG31PR Technical Product Specification

86

 PRECAUCIÓN
Existe peligro de explosión si la pila no se cambia de forma adecuada. Utilice
solamente pilas iguales o del mismo tipo que las recomendadas por el fabricante del
equipo. Para deshacerse de las pilas usadas, siga igualmente las instrucciones del
fabricante.

 WAARSCHUWING
Er bestaat ontploffingsgevaar als de batterij wordt vervangen door een onjuist type
batterij. Batterijen moeten zoveel mogelijk worden gerecycled. Houd u bij het
weggooien van gebruikte batterijen aan de plaatselijke milieuwetgeving.

 ATENÇÃO
Haverá risco de explosão se a bateria for substituída por um tipo de bateria incorreto.
As baterias devem ser recicladas nos locais apropriados. A eliminação de baterias
usadas deve ser feita de acordo com as regulamentações ambientais da região.

 AŚCIAROŽZNAŚĆ
Існуе рызыка выбуху, калі заменены акумулятар неправільнага тыпу.
Акумулятары павінны, па магчымасці, перепрацоўвацца. Пазбаўляцца ад старых
акумулятараў патрэбна згодна з мясцовым заканадаўствам па экалогіі.

 UPOZORNÌNÍ
V případě výměny baterie za nesprávný druh může dojít k výbuchu. Je-li to možné,
baterie by měly být recyklovány. Baterie je třeba zlikvidovat v souladu s místními
předpisy o životním prostředí.

 Προσοχή
Υπάρχει κίνδυνος για έκρηξη σε περίπτωση που η μπαταρία αντικατασταθεί από μία
λανθασμένου τύπου. Οι μπαταρίες θα πρέπει να ανακυκλώνονται όταν κάτι τέτοιο είναι
δυνατό. Η απόρριψη των χρησιμοποιημένων μπαταριών πρέπει να γίνεται σύμφωνα με
τους κατά τόπο περιβαλλοντικούς κανονισμούς.

 VIGYÁZAT
Ha a telepet nem a megfelelő típusú telepre cseréli, az felrobbanhat. A telepeket
lehetőség szerint újra kell hasznosítani. A használt telepeket a helyi környezetvédelmi
előírásoknak megfelelően kell kiselejtezni.

Regulatory Compliance and Battery Disposal Information

 87

 AWAS
Risiko letupan wujud jika bateri digantikan dengan jenis yang tidak betul. Bateri
sepatutnya dikitar semula jika boleh. Pelupusan bateri terpakai mestilah mematuhi
peraturan alam sekitar tempatan.

 OSTRZEŻENIE
Istnieje niebezpieczeństwo wybuchu w przypadku zastosowania niewłaściwego typu
baterii. Zużyte baterie należy w miarę możliwości utylizować zgodnie z odpowiednimi
przepisami ochrony środowiska.

 PRECAUŢIE
Risc de explozie, dacă bateria este înlocuită cu un tip de baterie necorespunzător.
Bateriile trebuie reciclate, dacă este posibil. Depozitarea bateriilor uzate trebuie să
respecte reglementările locale privind protecţia mediului.

 ВНИМАНИЕ
При использовании батареи несоответствующего типа существует риск ее взрыва.
Батареи должны быть утилизированы по возможности. Утилизация батарей
должна проводится по правилам, соответствующим местным требованиям.

 UPOZORNENIE
Ak batériu vymeníte za nesprávny typ, hrozí nebezpečenstvo jej výbuchu.
Batérie by sa mali podľa možnosti vždy recyklovať. Likvidácia použitých batérií sa musí
vykonávať v súlade s miestnymi predpismi na ochranu životného prostredia.

 POZOR
Zamenjava baterije z baterijo drugačnega tipa lahko povzroči eksplozijo.
Če je mogoče, baterije reciklirajte. Rabljene baterije zavrzite v skladu z lokalnimi
okoljevarstvenimi predpisi.

 .

 UYARI
Yanlış türde pil takıldığında patlama riski vardır. Piller mümkün olduğunda geri
dönüştürülmelidir. Kullanılmış piller, yerel çevre yasalarına uygun olarak atılmalıdır.

 OСТОРОГА
Використовуйте батареї правильного типу, інакше існуватиме ризик вибуху.
Якщо можливо, використані батареї слід утилізувати. Утилізація використаних
батарей має бути виконана згідно місцевих норм, що регулюють охорону довкілля.

Intel Desktop Board DG31PR Technical Product Specification

88

	Intel® Desktop Board DG31PR Technical Product Specification
	Revision History
	Preface
	Intended Audience
	What This Document Contains
	Typographical Conventions

	Contents
	1 Product Description
	1.1 Overview
	1.1.1 Feature Summary
	1.1.2 Board Layout
	1.1.3 Block Diagram

	1.2 Legacy Considerations
	1.3 Online Support
	1.4 Processor
	1.5 System Memory
	1.5.1 Memory Configurations

	1.6 Intel® G31 Express Chipset
	1.6.1 Intel G31 Graphics Subsystem
	1.6.2 USB
	1.6.3 IDE Support

	1.7 Real-Time Clock Subsystem
	1.8 Legacy I/O Controller
	1.8.1 Keyboard and Mouse Interface

	1.9 Audio Subsystem
	1.9.1 Audio Subsystem Software
	1.9.2 Audio Connectors
	1.9.3 6-Channel (5.1) Audio Subsystem

	1.10 LAN Subsystem
	1.10.1 Realtek RTL8111-GR Gigabit Ethernet Controller
	1.10.2 LAN Subsystem Software
	1.10.3 RJ-45 LAN Connector with Integrated LEDs

	1.11 Hardware Management Subsystem
	1.11.1 Hardware Monitoring and Fan Control
	1.11.2 Fan Monitoring
	1.11.3 Chassis Intrusion and Detection
	1.11.4 Thermal Monitoring

	1.12 Power Management
	1.12.1 ACPI
	1.12.2 Hardware Support

	2 Technical Reference
	Memory Map
	2.1.1 Addressable Memory

	2.2 Connectors and Headers
	2.2.1 Back Panel Connectors
	2.2.2 Component-side Connectors and Headers

	2.3 Jumper Block
	2.4 Mechanical Considerations
	2.4.1 Form Factor

	2.5 Electrical Considerations
	2.5.1 Power Supply Considerations
	2.5.2 Fan Header Current Capability
	2.5.3 Add-in Board Considerations

	2.6 Thermal Considerations
	2.7 Reliability
	2.8 Environmental

	3 Overview of BIOS Features
	3.1 Introduction
	3.2 BIOS Flash Memory Organization
	3.3 Resource Configuration
	3.3.1 PCI* Autoconfiguration
	3.3.2 PCI IDE Support

	3.4 System Management BIOS (SMBIOS)
	3.5 Legacy USB Support
	3.6 BIOS Updates
	3.6.1 Language Support
	3.6.2 Custom Splash Screen

	3.7 BIOS Recovery
	3.8 Boot Options
	3.8.1 CD-ROM Boot
	3.8.2 Network Boot
	3.8.3 Booting Without Attached Devices
	3.8.4 Changing the Default Boot Device During POST

	3.9 Adjusting Boot Speed
	3.9.1 Peripheral Selection and Configuration
	3.9.2 BIOS Boot Optimizations

	3.10 BIOS Security Features

	4 Error Messages and Beep Codes
	Speaker
	4.2 BIOS Beep Codes
	4.3 BIOS Error Messages
	4.4 Port 80h POST Codes

	5 Regulatory Compliance and Battery Disposal Information
	5.1 Regulatory Compliance
	5.1.1 Safety Standards
	5.1.2 European Union Declaration of Conformity Statement
	5.1.3 Product Ecology Statements
	5.1.4 EMC Regulations
	5.1.5 Product Certification Markings (Board Level)

	5.2 Battery Disposal Information

