


7 Install DIMM Memory Modules

DDR3 DIMM Memory Identification:

- CAUTION:** Observe normal ESD (ElectroStatic Discharge) procedures to avoid possible damage to system components.
- This server board supports up to 4 DDR3 1066/1333/1600 ECC UDIMM.


Memory Configurations and Population Order:


Memory Type: Minimum of one 1 GB, DDR3 1066/1333/1600 MHz ECC UDIMM.
 Note: For additional memory configurations, see the Intel® Server Board S1200BTS Technical Product Specification at: <http://www.intel.com/support/motherboards/server>.
 Memory sizing and configuration is supported only for qualified DIMMs approved by Intel®. For a list of supported memory, see the tested memory list at <http://serverconfigurator.intel.com/default.aspx>.

To Install DIMMs:


- CAUTION:** Avoid touching contacts when handling or installing DIMMs.
- A** Open both DIMM socket levers.
- B** Note location of alignment notch.
- C** Insert DIMM making sure the connector edge of the DIMM aligns correctly with the slot.
- D** Push down firmly on the DIMM until it snaps into place and both levers close.
- E** IMPORTANT! Visually check that each latch is fully closed and correctly engaged with each DIMM edge slot.

8 Make Server Board Power Connections

- A** Attach the CPU power connector.
- B** Attach the main power connector.


CAUTION: Note the location of the latch on each power cable connector and align it with the matching tab on each server board socket.

IMPORTANT NOTE: If you are using a non-Intel server chassis with an ATX power supply, see the documentation that came with your chassis for installation information.


9 Install Optical Drive and Hard Drive(s)

See the documentation that came with your server chassis for drive installation.


10 Connect Hard Drives/Optical Drive to Server Board

Connect SATA Data Cables to server board here.


11 Attach Intrusion Switch Cable


Note: For a non-Intel chassis, see your chassis documentation for intrusion switch requirements.

12 Attach Front Panel, Serial, and USB Connections


Note: For a non-Intel® chassis, see your chassis documentation for front panel features and server board connection requirements.

13 Chassis Fan Connections


For a non-Intel® server chassis, see the "Making Connections ... Quick Reference" section below, and the documentation accompanying your chassis for specific chassis fan connection requirements.

IMPORTANT NOTE: Return to your Intel® Server Chassis Quick Start User's Guide, or your non-Intel® chassis documentation to finish installation and configuration of your Intel® Server Board S1200BTS.

Return to this document to finish up, including software, BIOS, drivers and operating system installation.


14 Install Add-in Card[s]

See the documentation that came with your server chassis for add-in card installation. For the Intel® Server Chassis P4000 series, see the Quick Start User's Guide accompanying the chassis.


15 Finishing Up

Before installing your operating system, you must finish your chassis installation, make I/O connections and plug in AC power. See your chassis documentation for AC power and grounding requirements.


16 Software • BIOS, Drivers, and Operating System Installation

- A. Confirm BIOS Version:** Look on the Server/System Management screen in the BIOS Setup Utility to determine the installed BIOS version. Compare this to the versions at: <http://www.intel.com/support/motherboards/server>. If new versions are available, update the BIOS on your server. See the Technical Product Specification on the Intel® Server Deployment Toolkit CD for update instructions.
- B. Configure your RAID Controller:** Use the instructions provided with the RAID controller.
- C. Install your Operating System:** Use the instructions provided with the RAID controller and with the operating system.
- D. Install Operating System Drivers:** With the operating system running, insert the Intel® Server Deployment Toolkit CD. If using a Microsoft Windows® operating system, the Intel® Deployment Assistant will autoun and allow you to select the appropriate drivers to install. On other operating systems, browse the CD folders to locate and install the driver files.

Common Problems and Solutions

- The system does not boot or show video at power-on.
- Check that the +12V CPU power connector is plugged in. Without this cable, the processors will not have any power.
 - Only Intel® Xeon® E3-1200 processors, the 2nd Generation Intel® Core™ i3 processors, Intel® Xeon® E3-1200 V2 processors or the 3rd Generation Intel® Core™ i3 processors with 95W and less Thermal Design Power (TDP) are supported on this server board. Previous generation Intel® Xeon® processors are not supported.
 - Beep code 1-5-2-1 in a system means you do not have the supported processor installed.
 - The system generates the memory error beep code and POST diagnostic LED message (0XE0-0XE1) that indicates memory errors in early POST.
 - Remember, all DIMMs must be:
 - DDR3 1066/1333/1600 MHz UDIMM.
 - From the same manufacturer.
 - Installed beginning with DIMM A1.
- For a list of hardware components that have been tested with this system, see: <http://www.intel.com/support/motherboards/server>.


Accessories and Order Codes

ATX I/O Shield	AAXT10
Intel® Integrated RAID Module	AXXRMS2AF040
Intel® Integrated RAID Module	AXXRMS2LL040
Intel® Trusted Platform Module	AAXTPME3
SATA Slim-Line DVD	AAXSATA0VDROM

Additional Reference documents available at: <http://www.intel.com/support/motherboards/server>


Available Documents

Document/Tool	Content
Technical Product Specification	In-depth technical information
Monthly Specification Update	Technical information and issues update
Spares, Parts List, and Configuration Guide	Supported accessories and spares list
Server Configurator Tool	Tested peripherals and operating systems list Tested memory list Supported processors list
Software and Drivers	Up-to-date firmware, driver and utility information

Additional Reference documents available at: <http://www.intel.com/support/motherboards/server>

Making Connections to the Server Board ... Quick Reference

Required Connections		Intel® Server Chassis P4000 series
A.	+12V CPU Power Connector	■
B.	Main Power Connector	■
C.	Front Panel Header	■
■ = Make this connection		
CPU/System Fan Connections		Intel® Server Chassis P4000 series
D.	System Fan 1 Header	■
E.	System Fan 2 Header	■
F.	System Fan 3 Header	■
G.	CPU Fan Header	■
■ = Make this connection		
Optional Connections		Intel® Server Chassis P4000 series
H.	USB 4-6	■
I.	SATA Connectors	■
J.	SATA SGPIO	■
K.	TPM	■
L.	SATA Key	■
M.	Chassis Intrusion Header	■
■ = Make this connection		


IMPORTANT Note: Cables should be tied for better airflow. Use cable-ties as necessary.