

2

3

4

Document Number: DSP0134

Date: 2013-03-28

Version: 2.8.0

System Management BIOS (SMBIOS) Reference Specification

7 Document Type: Specification

8 Document Status: DMTF Standard

9 Document Language: en-US

10

11 Copyright Notice

- 12 Copyright © 2000, 2002, 2004–2012, 2013 Distributed Management Task Force, Inc. (DMTF). All rights
- 13 reserved.
- 14 DMTF is a not-for-profit association of industry members dedicated to promoting enterprise and systems
- 15 management and interoperability. Members and non-members may reproduce DMTF specifications and
- documents, provided that correct attribution is given. As DMTF specifications may be revised from time to
- 17 time, the particular version and release date should always be noted.
- 18 Implementation of certain elements of this standard or proposed standard may be subject to third party
- 19 patent rights, including provisional patent rights (herein "patent rights"). DMTF makes no representations
- 20 to users of the standard as to the existence of such rights, and is not responsible to recognize, disclose,
- or identify any or all such third party patent right, owners or claimants, nor for any incomplete or
- 22 inaccurate identification or disclosure of such rights, owners or claimants. DMTF shall have no liability to
- any party, in any manner or circumstance, under any legal theory whatsoever, for failure to recognize,
- disclose, or identify any such third party patent rights, or for such party's reliance on the standard or
- 25 incorporation thereof in its product, protocols or testing procedures. DMTF shall have no liability to any
- 26 party implementing such standard, whether such implementation is foreseeable or not, nor to any patent
- owner or claimant, and shall have no liability or responsibility for costs or losses incurred if a standard is
- 28 withdrawn or modified after publication, and shall be indemnified and held harmless by any party
- 29 implementing the standard from any and all claims of infringement by a patent owner for such
- 30 implementations.
- 31 For information about patents held by third-parties which have notified the DMTF that, in their opinion,
- 32 such patent may relate to or impact implementations of DMTF standards, visit
- 33 http://www.dmtf.org/about/policies/disclosures.php.

CONTENTS

35	For	eword	ا		9
36	Intr	oducti	on		10
37		Docu	ument co	onventions	10
38			Typog	raphical conventions	10
39				nent version number conventions	
40	1	Scor	oe		13
41		1.1		rted processor architectures	
42	2	Norn		ferences	
43	3			efinitions	
44	4			abbreviated terms	
	-	•			
45 46	5	5.1		MBIOS informational	
46 47		5.1		convention	
47 48		5.2	5.2.1		
	•	CMID		·	
49 50	6	6.1		ıcturesure standards	
50 51		0.1	6.1.1	Structure evolution and usage guidelines	
52			6.1.2	Structure header format	
53			6.1.3	Text strings	
54		6.2		red structures and data	
55		6.3		OS fields and CIM MOF properties	
56	7			initions	
57	'	7.1		Information (Type 0)	
58			7.1.1	BIOS Characteristics	
59			7.1.2	BIOS Characteristics Extension Bytes	
60		7.2		m Information (Type 1)	
61			7.2.1	System — UUID	
62			7.2.2	System — Wake-up Type	33
63		7.3	Baseb	oard (or Module) Information (Type 2)	33
64			7.3.1	Baseboard — feature flags	
65			7.3.2	Baseboard — Board Type	
66		7.4		m Enclosure or Chassis (Type 3)	
67			7.4.1	System Enclosure or Chassis Types	
68			7.4.2	System Enclosure or Chassis States	
69			7.4.3	System Enclosure or Chassis Security Status	
70 74		7.5	7.4.4	System Enclosure or Chassis — Contained Elements	
71 72		7.5	7.5.1	ssor Information (Type 4) Processor Information — Processor Type	
73			7.5.1	Processor Information — Processor Type	
74			7.5.2	Processor ID field format	
7 5			7.5.4	Processor Information — Voltage	
76			7.5.5	Processor Information — Processor Upgrade	
77			7.5.6	Processor Information — Core Count	
78			7.5.7	Processor Information — Core Enabled	
79			7.5.8	Processor Information — Thread Count	
80			7.5.9	Processor Characteristics	
81		7.6		ry Controller Information (Type 5, Obsolete)	
82			7.6.1	Memory Controller Error Detecting Method	
83			7.6.2	Memory Controller Error Correcting Capability	
84			7.6.3	Memory Controller Information — Interleave Support	
85			7.6.4	Memory Controller Information — Memory Speeds	54

86	7.7	Memory Module Information (Type 6, Obsolete)	
87		7.7.1 Memory Module Information — Memory Types	
88		7.7.2 Memory Module Information — Memory Size	
89		7.7.3 Memory subsystem example	
90	7.8	Cache Information (Type 7)	
91		7.8.1 Cache Information — Maximum Cache Size and Installed Size	60
92		7.8.2 Cache Information — SRAM Type	
93		7.8.3 Cache Information — Error Correction Type	60
94		7.8.4 Cache Information — System Cache Type	60
95		7.8.5 Cache Information — Associativity	
96	7.9	Port Connector Information (Type 8)	61
97		7.9.1 Port Information example	62
98		7.9.2 Port Information — Connector Types	62
99		7.9.3 Port Types	63
100	7.10	System Slots (Type 9)	64
101		7.10.1 System Slots — Slot Type	65
102		7.10.2 System Slots — Slot Data Bus Width	66
103		7.10.3 System Slots — Current Usage	67
104		7.10.4 System Slots — Slot Length	67
105		7.10.5 System Slots — Slot ID	
106		7.10.6 Slot Characteristics 1	
107		7.10.7 Slot Characteristics 2	
108		7.10.8 Segment Group Number, Bus Number, Device/Function Number	
109	7.11	On Board Devices Information (Type 10, Obsolete)	
110		7.11.1 Onboard Device Types	
111	7.12	OEM Strings (Type 11)	
112	7.13	System Configuration Options (Type 12)	
113	7.14	BIOS Language Information (Type 13)	
114	7.15	Group Associations (Type 14)	
115	7.16	, , , , ,	
116	7.10	7.16.1 Supported Event Log Type descriptors	
117		7.16.2 Indexed I/O Access method	
118		7.16.3 Access Method Address — DWORD layout	
119		7.16.4 Event Log organization	
120		7.16.5 Log Header format	
121		7.16.6 Log Record format	
122	7 17	Physical Memory Array (Type 16)	
123	7.17	7.17.1 Memory Array — Location	
123		7.17.1 Memory Array — Location	
		7.17.2 Memory Array — Use	00
125 126	7.18	Memory Device (Type 17)	00
127	7.10	7.18.1 Memory Device — Form Factor	
128		7.18.2 Memory Device — Type	
120 129		7.18.3 Memory Device — Type Detail	
130		7.18.4 Memory Device — Type Detail	
131	7 10		
132	7.19	7.19.1 Memory Error — Error Type	
133		, , , , , , , , , , , , , , , , , , ,	
		7.19.2 Memory Error — Error Granularity	
134 135	7 20	7.19.3 Memory Error — Error Operation	
	7.20	Memory Array Mapped Address (Type 19)	
136	7.21	Memory Device Mapped Address (Type 20)	
137	7.22	Built-in Pointing Device (Type 21)	
138		7.22.1 Pointing Device — Type	
139	7.00	7.22.2 Pointing Device — Interface	
140	7.23	Portable Battery (Type 22)	
141		7.23.1 Portable Battery — Device Chemistry	98

142 143	7.24 7.25	System Reset (Type 23)	
	_		
144 145	7.26	System Power Controls (Type 25)	
	7 27	7.26.1 System Power Controls — Calculating the Next Scheduled Power-on Time	
146	1.21	Voltage Probe (Type 26)	
147	7.00	7.27.1 Voltage Probe — Location and Status	
148	7.28	Cooling Device (Type 27)	
149 150	7.29	Temperature Probe (Type 28)	
151	1.29	7.29.1 Temperature Probe — Location and Status	
152	7.30	Electrical Current Probe (Type 29)	
153	7.50	7.30.1 Current Probe — Location and Status	
154	7.31	Out-of-Band Remote Access (Type 30)	
155	7.32	Boot Integrity Services (BIS) Entry Point (Type 31)	
156	7.33	System Boot Information (Type 32)	
157	1.00	7.33.1 System boot status	
158	7.34	64-Bit Memory Error Information (Type 33)	
159	7.35	Management Device (Type 34)	
160		7.35.1 Management Device — Type	
161		7.35.2 Management Device — Address Type	
162	7.36	Management Device Component (Type 35)	
163	7.37	Management Device Threshold Data (Type 36)	
164	7.38	Memory Channel (Type 37)	
165		7.38.1 Memory Channel — Channel Type	113
166	7.39	IPMI Device Information (Type 38)	
167		7.39.1 IPMI Device Information — BMC Interface Type	
168	7.40	System Power Supply (Type 39)	
169		7.40.1 Power supply characteristics	
170	7.41	Additional Information (Type 40)	
171		7.41.1 Additional Information Entry format	
172	7.42	Onboard Devices Extended Information (Type 41)	
173		7.42.1 Reference Designation	
174		7.42.2 Onboard Device Types	
175 176		7.42.3 Device Type Instance	
176 177	7.43	Management Controller Host Interface (Type 42)	
178	7.43	Inactive (Type 126)	
179	7.44	End-of-Table (Type 127)	
180	_	(informative) Conformance guidelines	
181		(informative) Using the table convention	
182		(informative) Change log	
183	Bibliograp	hy	137
184			
185	Tables		
186	Table 1 –	SMBIOS Entry Point structure	21
187		Structure header format description	
188		Required structures and data	
189		Relationship between SMBIOS fields and CIM MOF properties	
		·	
190		BIOS Information (Type 0) structure	
191		BIOS Characteristics	
192	ı able 7 –	BIOS Characteristics Extension Byte 1	30

193	Table 8 – BIOS Characteristics Extension Byte 2	31
194	Table 9 – System Information (Type 1) structure	31
195	Table 10 – UUID byte order and RFC4122 field names	32
196	Table 11 – System: Wake-up Type field	33
197	Table 12 – Baseboard (or Module) Information (Type 2) structure	33
198	Table 13 – Baseboard: feature flags	
199	Table 14 – Baseboard: Board Type	35
200	Table 15 – System Enclosure or Chassis (Type 3) structure	35
201	Table 16 – System Enclosure or Chassis Types	
202	Table 17 – System Enclosure or Chassis States	
203	Table 18 – System Enclosure or Chassis Security Status Field	
204	Table 19 – System Enclosure or Chassis: Contained Elements	
205	Table 20 – Processor Information (Type 4) structure	
206	Table 21 – Processor Information: Processor Type field	42
207	Table 22 – Processor Information: Processor Family field	43
208	Table 23 – Processor Information: Voltage field	49
209	Table 24 – Processor Information: Processor Upgrade field	
210	Table 25 – Processor Characteristics	
211	Table 26 – Memory Controller Information (Type 5, Obsolete) structure	52
212	Table 27 – Memory Controller Error Detecting Method field	
213	Table 28 – Memory Controller Error Correcting Capability field	
214	Table 29 – Memory Controller Information: Interleave Support field	
215	Table 30 – Memory Controller Information: Memory Speeds Bit field	
216	Table 31 – Memory Module Information (Type 6, Obsolete) structure	
217	Table 32 – Memory Module Information: Memory Types	
218	Table 33 – Memory Module Information: Memory Size field	
219	Table 34 – Cache Information (Type 7) structure	58
220	Table 35 – Cache Information: SRAM Type field	60
221	Table 36 – Cache Information: Error Correction Type field	60
222	Table 37 – Cache Information: System Cache Type field	
223	Table 38 – Cache Information: Associativity field	61
224	Table 39 – Port Connector Information (Type 8) structure	61
225	Table 40 – Port Information: Connector Types Field	
226	Table 41 – Port Types field	63
227	Table 42 – System Slots (Type 9) structure	
228	Table 43 – System Slots: Slot Type field	65
229	Table 44 – System Slots: Slot Data Bus Width field	67
230	Table 45 – System Slots: Current Usage field	
231	Table 46 – System Slots: Slot Length field	67
232	Table 47 – System Slots: Slot ID	
233	Table 48 – Slot Characteristics 1 field	
234	Table 49 – Slot Characteristics 2	
235	Table 50 – On Board Devices Information (Type 10, Obsolete) structure	
236	Table 51 – Onboard Device Types	
237	Table 52 – OEM Strings (Type 11) structure	
238	Table 53 – System Configuration Options (Type 12) structure	
239	Table 54 – BIOS Language Information (Type 13) structure	
240	Table 55 – Group Associations (Type 14) structure	

241	Table 56 – System Event Log (Type 15) structure	73
242	Table 57 – Supported Event Log Type Descriptors	76
243	Table 58 – Access Method Address: DWORD layout	77
244	Table 59 – Event Log organization	77
245	Table 60 – Log Header format	77
246	Table 61 – Log Header Type 1 format	78
247	Table 62 – Log Record format	79
248	Table 63 – Event Log types	79
249	Table 64 – Event Log Variable Data Format Type	80
250	Table 65 – POST Results Bitmap	82
251	Table 66 – System management types	83
252	Table 67 – Physical Memory Array (Type 16) structure	83
253	Table 68 – Memory Array: Location field	84
254	Table 69 – Memory Array: Use field	85
255	Table 70 – Memory Array: Error Correction Types field	85
256	Table 71 – Memory Device (Type 17) structure	86
257	Table 72 – Memory Device: Form Factor field	88
258	Table 73 – Memory Device: Type	89
259	Table 74 – Memory Device: Type Detail field	89
260	Table 75 – 32-Bit Memory Error Information (Type 18) structure	90
261	Table 76 – Memory Error: Error Type field	91
262	Table 77 – Memory Error: Error Granularity field	92
263	Table 78 – Memory Error: Error Operation field	92
264	Table 79 – Memory Array Mapped Address (Type 19) structure	92
265	Table 80 – Memory Device Mapped Address (Type 20) structure	93
266	Table 81 – Built-in Pointing Device (Type 21) structure	95
267	Table 82 – Pointing Device: Type field	96
268	Table 83 – Pointing Device: Interface field	96
269	Table 84 – Portable Battery (Type 22) structure	97
270	Table 85 – Portable Battery: Device Chemistry field	98
271	Table 86 – System Reset (Type 23) structure	99
272	Table 87 – Hardware Security (Type 24) structure	100
273	Table 88 – System Power Controls (Type 25) structure	101
274	Table 89 – Voltage Probe (Type 26) structure	101
275	Table 90 – Voltage Probe: Location and Status fields	102
276	Table 91 – Cooling Device (Type 27) structure	103
277	Table 92 – Cooling Device: Device Type and Status fields	104
278	Table 93 – Temperature Probe (Type 28) structure	104
279	Table 94 – Temperature Probe: Location and Status field	105
280	Table 95 – Electrical Current Probe (Type 29) structure	106
281	Table 96 – Current Probe: Location and Status field	107
282	Table 97 – Out-of-Band Remote Access (Type 30) structure	107
283	Table 98 – System Boot Information (Type 32) structure	108
284	Table 99 – System boot status	
285	Table 100 – 64-Bit Memory Error Information (Type 33) structure	
286	Table 101 – Management Device (Type 34) structure	
287	Table 102 – Management Device: Type field	
288	Table 103 – Management Device: Address Type field	111

	System Management BIOS (SMBIOS) Reference Specification	DSP0134
289	Table 104 – Management Device Component (Type 35) structure	111
290	Table 105 – Management Device Threshold Data (Type 36) structure	112
291	Table 106 – Memory Channel (Type 37) structure	113
292	Table 107 – Memory Channel: Channel Type field	
293	Table 108 – IPMI Device Information (Type 38) Structure	
294	Table 109 – IPMI Device Information: BMC Interface Type field	115
295	Table 110 – System Power Supply (Type 39) structure	116
296	Table 111 – Power supply characteristics	117
297	Table 112 – Additional Information (Type 40) structure	
298	Table 113 – Additional Information Entry format	118
299	Table 114 – Onboard Devices Extended Information (Type 41) structure	119
300	Table 115 – Onboard Device Types field	120
301	Table 116 – Management Controller Host Interface (Type 42) structure	121
302	Table 117 – Management Controller Host Interface (Type 42) structure general layout	121
303	Table 118 – Inactive (Type 126) structure	122

304

305

306		Foreword				
307 308	The System Management BIOS (SMBIOS) Reference Specification (DSP0134) was prepared by the SMBIOS Working Group.					
309 310		t-for-profit association of industry members dedicated to promoting enterprise and systems and interoperability. For information about the DMTF, see http://www.dmtf.org .				
311	Acknowled	dgments				
312	The following	persons contributed to the development of version 2.8 of this specification:				
313	•	Kimon Berlin – HP				
314	•	Richard Chan – Dell				
315	•	Karl Rasmussen – AMD				
316	•	Tom Slaight – Intel				
317	•	Gail Woodland – IBM				
318						

319 Introduction

- 320 Continuing the DMTF's mission of leading the development of management standards for distributed 321 desktop, network, enterprise, and Internet environments, the System Management BIOS Reference 322 Specification addresses how motherboard and system vendors present management information about 323 their products in a standard format by extending the BIOS interface on Intel architecture systems. The 324 information is intended to allow generic instrumentation to deliver this data to management applications 325 that use CIM (the WBEM data model) or direct access and eliminates the need for error prone operations such as probing system hardware for presence detection. 326 327 This specification is intended to provide enough information for BIOS developers to implement the
- necessary extensions to allow their product's hardware and other system-related information to be accurately determined by users of the defined interfaces.
- This specification is also intended to provide enough information for developers of management instrumentation to develop generic routines for translating from SMBIOS format to the format used by their chosen management technology, whether it is a DMTF technology such as CIM, or another technology, such as SNMP. To support this translation for DMTF technologies, sections of this specification describe the CIM classes intended to convey the information retrieved from an SMBIOS-compatible system through the interfaces described in this document.
- NOTE The DMTF's SMBIOS Working Group controls changes to this document; change requests should be submitted to mailto:smbios@dmtf.org. Refer to http://www.dmtf.org/standards/smbios for the most recent version of

338 this document.

339

340

348

349

350 351

352

353

354

355

356 357

358

359

360

Document conventions

Typographical conventions

- The following typographical conventions are used in this document:
- All numbers specified in this document are in decimal format unless otherwise indicated. A number followed by the letter 'h' indicates hexadecimal format; a number followed by the letter 'b' indicates binary format.
- 345 EXAMPLE: The values 10, 0Ah, and 1010b are equivalent.
- Any value not listed in an enumerated list is reserved for future assignment by the DMTF; see clause 6 for more information.
 - Most of the enumerated values defined in this specification simply track the like values specified by the DMTF within CIM classes. Enumerated values that are controlled by the DMTF are identified within their respective subsection; additional values for these fields are assigned by the DMTF; see 6.3 for more information.
 - Code samples use a fixed font highlighted in gray.

Document version number conventions

- Beginning with version 2.3.1 of this document, the document's version number is specified in a *major.minor*[.docrev] format. The addition of *docrev* enables document updates to keep current with hardware technology without causing implementations to continually "chase" a specification version.
 - The *major* value of the document version increments by one whenever a major interface change is introduced. Looking back, the value should have been incremented in the transition from version 2.0 to version 2.1 because the table-based method was a major interface change.

- The *minor* value of the document version either resets to zero if the *major* value increments, or increments by one if a change in implementation requirements is introduced within the same major version (for example, the addition of a new required structure or structure field, or the new definition of a previously reserved bit).
- The *docrev* value of the document version either resets to zero if either the *major* or *minor* value increments, or increments by one each time this document is updated. Extending an existing enumeration with a new value is an example of when only updating the *docrev* is required. This value does not factor into the specification version; an implementation based on document version 2.3 complies with specification version 2.3, as does an implementation based on document version 2.3.11.
- A docrev value of 0 displays as blank (that is, 2.4 instead of 2.4.0).

If these conventions were in place when version 2.0 of the specification was released, they would have been applied to specification versions 2.1 through 2.3 as follows:

Specification Version	Would Have Been	Rationale
2.1	3.0	The addition of the table-based method constitutes a major interface change.
2.2	3.1	The table-based method was made a requirement for compliance.
2.3	3.2	A minimum set of structures was made a requirement for compliance.

409

System Management BIOS (SMBIOS) Reference Specification

Scope 376 377 The System Management BIOS (SMBIOS) Reference Specification addresses how motherboard and system vendors present management information about their products in a standard format by extending 378 379 the BIOS interface on Intel architecture systems. The information is intended to allow generic 380 instrumentation to deliver this data to management applications that use CIM (the WBEM data model) or direct access and eliminates the need for error prone operations like probing system hardware for 381 382 presence detection. 383 1.1 Supported processor architectures 384 This specification was originally designed for Intel® processor architecture systems. The following 385 processor architectures are now supported: 386 IA-32 (x86), 387 x64 (x86-64, Intel64, AMD64, EM64T), Intel® Itanium® architecture, 388 32-bit ARM (Aarch32), 389 390 64-bit ARM (Aarch64). 391 This specification may be compatible with other processor architectures, but support has not been explicitly targeted. 392 2 Normative references 393 The following referenced documents are indispensable for the application of this document. For dated or 394 versioned references, only the edition cited (including any corrigenda or DMTF update versions) applies. 395 For references without a date or version, the latest published edition of the referenced document 396 (including any corrigenda or DMTF update versions) applies. 397 398 ACPI, Advanced Configuration and Power Interface Specification, Version 3.0, September 2, 2004, 399 http://www.acpi.info 400 Boot Integrity Services API, Version 1.0+bis37, 31 August 1999, http://sourceforge.net/projects/bis 401 402 DIG64, Developer's Interface Guide for Intel* Itanium* Architecture-based Server 2.2, December 2004, 403 http://www.dig64.org/specifications/ 404 DMTF DSP0004, CIM Infrastructure Specification 2.6, http://www.dmtf.org/standards/published_documents/DSP0004_2.6.pdf 405 406 DMTF DSP0200, CIM Operations over HTTP 1.3, http://www.dmtf.org/standards/published_documents/DSP0200_1.3.pdf 407 408 DMTF DSP0239, Management Component Transport Protocol (MCTP) IDs and Codes 1.1,

http://www.dmtf.org/standards/published_documents/DSP0239_1.1.pdf

- 410 DMTF DSP1001, Management Profile Specification Usage Guide 1.0,
- 411 http://www.dmtf.org/standards/published_documents/DSP1001_1.0.pdf
- 412 DMTF, CIM Schema, Version 2.34.0, 6 September 2012,
- 413 http://www.dmtf.org/standards/cim/
- 414 IETF RFC4122, A Universally Unique IDentifier (UUID) URN Namespace, The Internet Society, July
- 415 2005, http://www.ietf.org/rfc/rfc4122.txt
- 416 Intel, Intelligent Platform Management Interface (IPMI) Interface Specification, Version 2.0, February 12
- 417 2004, http://developer.intel.com/design/servers/ipmi/spec.htm
- 418 ISO/IEC Directives, Part 2, Rules for the structure and drafting of International Standards,
- 419 http://isotc.iso.org/livelink/livelink.exe?func=ll&objld=4230456&objAction=browse&sort=subtype
- 420 ISO 639-1:2002, Codes for the representation of names of languages Part 1: Alpha-2 code
- 421 A list of codes is available at http://www.loc.gov/standards/iso639-2/php/code_list.php
- 422 ISO 3166-1, Codes for the representation of names of countries and their subdivisions Part 1: Country
- 423 codes
- 424 A list of codes is available at http://www.iso.org/iso/country_names_and_code_elements
- 425 Microsoft, PCI IRQ Routing Table Specification, Version 1.0, February 27, 1996
- 426 Microsoft, Plug and Play BIOS Specification, Version 1.0A, May 5, 1994
- 427 Microsoft, Simple Boot Flag Specification, Version 2.1, 28 January 2005,
- 428 http://www.microsoft.com/whdc/resources/respec/specs/simp_boot.mspx
- 429 PCI SIG, PCI Firmware Specification, version 3.0, June 20, 2005,
- 430 http://www.pcisig.com/specifications/conventional/pci_firmware
- 431 Phoenix Technologies, Ltd., BIOS Boot Specification, Version 1.01, 11 January 1996,
- 432 A copy is available at http://www.scs.stanford.edu/nyu/04fa/lab/specsbbs101.pdf
- 433 Phoenix Technologies, Ltd., "El Torito" Bootable CD-ROM Format Specification, Version 1.0, January 25
- 434 1995, http://download.intel.com/support/motherboards/desktop/sb/specscdrom.pdf
- 435 SBS, Smart Battery Data Specification, Version 1.1, 15 December 1998,
- 436 http://www.sbs-forum.org/specs/
- 437 UEFI, Unified Extensible Firmware Interface (UEFI) Specification, Version 2.3.1, Errata C, June 2012,
- 438 http://www.uefi.org/specs/.
- 439 UEFI, UEFI Platform Initialization (PI) Specification, Version 1.2.1, May 2012,
- 440 http://www.uefi.org/specs/

441 3 Terms and definitions

- In this document, some terms have a specific meaning beyond the normal English meaning. Those terms
- 443 are defined in this clause.
- The terms "shall" ("required"), "shall not," "should" ("recommended"), "should not" ("not recommended"),
- "may," "need not" ("not required"), "can" and "cannot" in this document are to be interpreted as described
- in ISO/IEC Directives, Part 2, Annex H. The terms in parenthesis are alternatives for the preceding term,
- for use in exceptional cases when the preceding term cannot be used for linguistic reasons. Note that
- 448 ISO/IEC Directives, Part 2, Annex H specifies additional alternatives. Occurrences of such additional
- alternatives shall be interpreted in their normal English meaning.

- The terms "clause," "subclause," "paragraph," and "annex" in this document are to be interpreted as
- described in ISO/IEC Directives, Part 2, Clause 5.
- The terms "normative" and "informative" in this document are to be interpreted as described in ISO/IEC
- 453 <u>Directives, Part 2</u>, Clause 3. In this document, clauses, subclauses, or annexes labeled "(informative)" do
- not contain normative content. Notes and examples are always informative elements.
- The terms defined in <u>DSP0004</u>, <u>DSP0200</u>, and <u>DSP1001</u> apply to this document. The following additional
- 456 terms are used in this document.

4 Symbols and abbreviated terms

- The abbreviations defined in <u>DSP0004</u>, <u>DSP0200</u>, and <u>DSP1001</u> apply to this document. The following
- 459 additional abbreviations are used in this document.
- 460 **4.1**

457

- 461 AC
- 462 Alternating Current
- 463 **4.2**
- 464 **ACPI**
- 465 Advanced Configuration and Power Interface
- 466 **4.3**
- 467 **AGP**
- 468 Accelerated Graphics Port
- 469 **4.4**
- 470 **APM**
- 471 Advanced Power Management
- 472 **4.5**
- 473 **ASCII**
- 474 American Standard Code for Information Interchange
- 475 **4.6**
- 476 **ATA**
- 477 Advanced Technology Attachment
- 478 **4.7**
- 479 **ATAPI**
- 480 ATA Packet Interface
- 481 **4.8**
- 482 **BCD**
- 483 Binary-Coded Decimal
- 484 **4.9**
- 485 **BIOS**
- 486 Basic Input/Output System
- 487 **4.10**
- 488 **BMC**
- 489 Baseboard Management Controller

- 490 **4.11**
- 491 **CGA**
- 492 Color Graphics Array
- 493 **4.12**
- 494 **CIM**
- 495 Common Information Model
- 496 **4.13**
- 497 **CMOS**
- 498 Complementary Metal-Oxide Semiconductor. "CMOS" is commonly used as a shorthand for "CMOS"
- 499 RAM", the non-volatile RAM used on industry-standard PCs.
- 500 4.14
- 501 **CPU**
- 502 Central Processing Unit
- 503 **4.15**
- 504 CRC
- 505 Cyclic Redundancy Check
- 506 4.16
- 507 **DDC**
- 508 Display Data Channel
- 509 **4.17**
- 510 **DDR**
- 511 Double Data Rate SDRAM
- 512 **4.18**
- 513 **DIMM**
- 514 Dual In-line Memory Module
- 515 **4.19**
- 516 **DMA**
- 517 Direct Memory Access
- 518 **4.20**
- 519 **DMI**
- 520 Desktop Management Interface
- 521 **4.21**
- 522 **DRAM**
- 523 Dynamic RAM
- 524 **4.22**
- 525 **DSP**
- 526 Digital Signal Processing
- 527 **4.23**
- 528 **ECC**
- 529 Error Checking and Correction

- 530 **4.24**
- 531 **EDD**
- 532 Enhanced Disk Drive
- 533 **4.25**
- 534 **EDO**
- 535 Extended Data Out
- 536 **4.26**
- 537 **EEPROM**
- 538 Electrically Erasable PROM
- 539 **4.27**
- 540 **EISA**
- 541 Extended Industry-Standard Architecture
- 542 **4.28**
- 543 **EPS**
- 544 Entry Point Structure
- 545 **4.29**
- 546 **ESCD**
- 547 Extended System Configuration Data
- 548 **4.30**
- 549 **FDC**
- 550 Floppy Drive Controller
- 551 **4.31**
- 552 **FIFO**
- 553 First In, First Out
- 554 **4.32**
- 555 **GPNV**
- 556 General-Purpose NVRAM
- 557 **4.33**
- 558 **I2O**
- 559 Intelligent Input/Output
- 560 4.34
- 561 **IEPS**
- 562 Intermediate Entry Point Structure
- 563 **4.35**
- 564 **IO**
- 565 Input/Output
- 566 **4.36**
- 567 IRQ
- 568 Interrupt Request

- 569 **4.37**
- 570 **ISA**
- 571 Industry Standard Architecture
- 572 **4.38**
- 573 **LIF**
- 574 Low Insertion Force
- 575 **4.39**
- 576 **LSB**
- 577 Least-Significant Bit
- 578 **4.40**
- 579 MCA
- 580 Micro Channel Architecture
- 581 **4.4**1
- 582 **MOF**
- 583 Managed Object Format
- 584 **4.42**
- 585 **MSB**
- 586 Most Significant Bit
- 587 **4.43**
- 588 **NMI**
- 589 Non-Maskable Interrupt
- 590 4.44
- 591 **NV**
- 592 Non-Volatile
- 593 **4.45**
- 594 **NVRAM**
- 595 Non-Volatile RAM
- 596 **4.46**
- 597 **OEM**
- 598 Original Equipment Manufacturer
- 599 4.47
- 600 **OS**
- 601 Operating System
- 602 **4.48**
- 603 **PATA**
- 604 Parallel ATA
- 605 4.49
- 606 **PCI**
- 607 Peripheral Component Interconnect

- 608 **4.50**
- 609 PCMCIA
- 610 Personal Computer Memory Card International Association
- 611 **4.51**
- 612 **PME**
- 613 Power Management Event
- 614 **4.52**
- 615 **PNP**
- 616 Plug-And-Play
- 617 **4.53**
- 618 **POST**
- 619 Power-On Self-Test
- 620 **4.54**
- 621 **PROM**
- 622 Programmable ROM
- 623 **4.55**
- 624 **PXE**
- 625 Pre-boot Execution Environment
- 626 **4.56**
- 627 **RAID**
- 628 Redundant Array of Inexpensive Disks
- 629 **4.57**
- 630 **RAM**
- 631 Random-Access Memory
- 632 **4.58**
- 633 **ROM**
- 634 Read-Only Memory
- 635 **4.59**
- 636 **RPM**
- 637 Revolutions per Minute
- 638 **4.60**
- 639 RTC
- 640 Real-Time Clock
- 641 **4.61**
- 642 **SAS**
- 643 Serial-Attached SCSI
- **4.62**
- 645 **SATA**
- 646 Serial ATA

- 647 **4.63**
- 648 **SCSI**
- 649 Small Computer System Interface
- 650 **4.64**
- 651 **SDRAM**
- 652 Synchronous DRAM
- 653 **4.65**
- 654 **SIMM**
- 655 Single In-line Memory Module
- 656 **4.66**
- 657 **SKU**
- 658 Stock-Keeping Unit
- 659 **4.67**
- 660 **SMBIOS**
- 661 System Management BIOS
- 662 **4.68**
- 663 **SMBus**
- 664 System Management Bus
- 665 **4.69**
- 666 **SRAM**
- 667 Static RAM
- 668 4.70
- 669 **UEF**
- 670 Unified Extensible Firmware Interface
- 671 **4.71**
- 672 **UPS**
- 673 Uninterruptible Power Supply
- 674 **4.72**
- 675 **USB**
- 676 Universal Serial Bus
- 677 **4.73**
- 678 **UUID**
- 679 Universally Unique Identifier
- 680 **4.74**
- 681 **VESA**
- 682 Video Electronics Standards Association
- 683 **4.75**
- 684 VL-VESA
- 685 VESA Video Local Bus

- 686 4.76
- ZIF 687

688 Zero Insertion Force

Accessing SMBIOS information

5.1 General 690

- 691 The only access method defined for the SMBIOS structures is a table-based method, defined in version
- 692 2.1 of this specification. It provides the SMBIOS structures as a packed list of data referenced by a table
- 693 entry point.
- 694 NOTE The Plug-and-Play function interface was deprecated in version 2.3.2 of this specification. It was
- completely removed in version 2.7. 695
- 696 The Entry Point Structure and all SMBIOS structures assume a little-endian ordering convention, unless
- 697 explicitly specified otherwise, i.e., multi-byte numbers (WORD, DWORD, etc.) are stored with the low-order byte at
- 698 the lowest address and the high-order byte at the highest address.

699 5.2 Table convention

- 700 The table convention allows the SMBIOS structures to be accessed under 32-bit and 64-bit protected-
- 701 mode operating systems, such as Microsoft® Windows XP®, Microsoft® Windows Server®, or Linux®.
- 702 This convention provides a searchable entry-point structure (which can be queried on EFI-based
- 703 systems) that contains a pointer to the packed SMBIOS structures residing somewhere in 32-bit physical
- address space (that is, below 4 GB). 704
- 705 See ANNEX B for pseudo-code using this convention.
- 706 NOTE 1 The table convention is required for SMBIOS version 2.2 and later implementations.
- 707 NOTE 2 The information that is present in the table-based structures is boot-time static, and SMBIOS consumers
- 708 should not expect the information to be updated during normal system operations.

709 5.2.1 SMBIOS Structure Table Entry Point

- 710 The SMBIOS Entry Point Structure is described in Table 1.
- 711 On non-EFI systems, the SMBIOS Entry Point structure, can be located by application software by
- 712 searching for the anchor-string on paragraph (16-byte) boundaries within the physical memory address
- 713 range 000F0000h to 000FFFFFh. This entry point encapsulates an intermediate anchor string that is used
- 714 by some existing DMI browsers.

722

- 715 On EFI-based systems, the SMBIOS Entry Point structure can be located by looking in the EFI
- 716 Configuration Table for the SMBIOS GUID (SMBIOS_TABLE_GUID) and using the associated pointer.
- 717 See section 4.6 of the *UEFI Specification* for details. See section 2.3 and table 5-6 of the *UEFI*
- Specification for how to report the underlying memory type. 718
- 719 While the SMBIOS Major and Minor Versions (offsets 06h and 07h) currently duplicate the information that
- 720 is present in the SMBIOS BCD Revision (offset 1Eh), they provide a path for future growth in this specification. The
- 721 BCD Revision, for example, provides only a single digit for each of the major and minor version numbers.

Table 1 - SMBIOS Entry Point structure

Offset	Name	Length	Description
00h	Anchor String	4 BYTEs	_SM_, specified as four ASCII characters (5F 53 4D 5F).

Offset	Name	Length	Description
04h	Entry Point Structure Checksum	BYTE	Checksum of the Entry Point Structure (EPS) This value, when added to all other bytes in the EPS, results in the value 00h (using 8-bit addition calculations). Values in the EPS are summed starting at offset 00h, for Entry Point Length bytes.
05h	Entry Point Length	ВУТЕ	Length of the Entry Point Structure, starting with the Anchor String field, in bytes, currently 1Fh NOTE: This value was incorrectly stated in version 2.1 of this specification as 1Eh. Because of this, there might be version 2.1 implementations that use either the 1Eh or the 1Fh value, but version 2.2 or later implementations must use the 1Fh value.
06h	SMBIOS Major Version	BYTE	Major version of this specification implemented in the table structures (for example, the value is 0Ah for revision 10.22 and 02h for revision 2.1)
07h	SMBIOS Minor Version	BYTE	Minor version of this specification implemented in the table structures (for example, the value is 16h for revision 10.22 and 01h for revision 2.1)
08h	Maximum Structure Size	WORD	Size of the largest SMBIOS structure, in bytes, and encompasses the structure's formatted area and text strings This is the value returned as StructureSize from the Plug-and-Play Get SMBIOS Information function.
0Ah	Entry Point Revision	BYTE	EPS revision implemented in this structure and identifies the formatting of offsets 0Bh to 0Fh as follows: 00h Entry Point is based on SMBIOS 2.1 definition; formatted area is reserved and set to all 00h. 01h-FFh Reserved for assignment by this specification
0Bh - 0Fh	Formatted Area	5 BYTEs	Value present in the Entry Point Revision field defines the interpretation to be placed upon these 5 bytes
10h	Intermediate Anchor String	5 BYTEs	_DMI_, specified as five ASCII characters (5F 44 4D 49 5F). NOTE: This field is paragraph-aligned, to allow legacy DMI browsers to find this entry point within the SMBIOS Entry Point Structure.
15h	Intermediate Checksum	BYTE	Checksum of Intermediate Entry Point Structure (IEPS). This value, when added to all other bytes in the IEPS, results in the value 00h (using 8-bit addition calculations). Values in the IEPS are summed starting at offset 10h, for 0Fh bytes.
16h	Structure Table Length	WORD	Total length of SMBIOS Structure Table, pointed to by the Structure Table Address, in bytes
18h	Structure Table Address	DWORD	32-bit physical starting address of the read-only SMBIOS Structure Table, which can start at any 32-bit address This area contains all of the SMBIOS structures fully packed together. These structures can then be parsed to produce exactly the same format as that returned from a Get SMBIOS Structure function call.
1Ch	Number of SMBIOS Structures	WORD	Total number of structures present in the SMBIOS Structure Table This is the value returned as NumStructures from the Get SMBIOS Information function.

Offset	Name	Length	Description
1Eh	SMBIOS BCD Revision	ВУТЕ	Indicates compliance with a revision of this specification It is a BCD value where the upper nibble indicates the major version and the lower nibble the minor version. For revision 2.1, the returned value is 21h. If the value is 00h, only the Major and Minor Versions in offsets 6 and 7 of the Entry Point Structure provide the version information.

723 6 SMBIOS structures

- The total number of structures can be obtained from the SMBIOS Entry Point Structure (see 5.2). The
- 725 System Information is presented to an application as a set of structures that are obtained by traversing
- the SMBIOS structure table referenced by the SMBIOS Entry Point Structure (see 5.2).

727 6.1 Structure standards

731

732

733

734 735

736

737

738

739 740

741 742

743

744

745

746747

748

749

750 751

752

753

754 755

Each SMBIOS structure has a formatted section and an optional unformed section. The formatted section of each structure begins with a 4-byte header. Remaining data in the formatted section is determined by the structure type, as is the overall length of the formatted section.

6.1.1 Structure evolution and usage guidelines

As the industry evolves, the structures defined in this specification will evolve. To ensure that the evolution occurs in a nondestructive fashion, the following guidelines must be followed:

- If a new field is added to an existing structure, that field is added at the end of the formatted area of that structure and the structure's *Length* field is increased by the new field's size.
- Any software that interprets a structure shall use the structure's Length field to determine the
 formatted area size for the structure rather than hard-coding or deriving the Length from a
 structure field.
- Each structure shall be terminated by a double-null (0000h), either directly following the formatted area (if no strings are present) or directly following the last string. This includes system- and OEM-specific structures and allows upper-level software to easily traverse the structure table. (See structure-termination examples later in this clause.)
- The unformed section of the structure is used for passing variable data such as text strings; see 6.1.3 for more information.
- When an enumerated field's values are controlled by the DMTF, new values can be used as soon as they are defined by the DMTF without requiring an update to this specification.
- Starting with version 2.3, each SMBIOS structure type has a minimum length enabling the
 addition of new, but optional, fields to SMBIOS structures. In no case shall a structure's length
 result in a field being less than fully populated. For example, a Voltage Probe structure with
 Length of 15h is invalid because the Nominal Value field would not be fully specified.
- Software that interprets a structure field must verify that the structure's length is sufficient to
 encompass the optional field; if the length is insufficient, the optional field's value is *Unknown*.
 For example, if a Voltage Probe structure has a *Length* field of 14h, the probe's *Nominal Value*is *Unknown*. A Voltage Probe structure with *Length* greater than 14h always includes a *Nominal Value* field.

756 EXAMPLE 1: BIOS Information with strings:

757	BIOS_Info LABEL BYTE	
758	db 0	; Indicates BIOS Structure Type

```
759
 db 13h
 ; Length of information in bytes
760
 dw ?
 ; Reserved for handle
761
 db 01h
 ; String 1 is the Vendor Name
762
 db 02h
 ; String 2 is the BIOS version
763
 dw 0E800h
 ; BIOS Starting Address
764
 db 03h
 ; String 3 is the BIOS Build Date
765
 db 1
 ; Size of BIOS ROM is 128K (64K * (1 + 1))
766
 dq BIOS Char
 ; BIOS Characteristics
767
 ; BIOS Characteristics Extension Byte 1
768
 db 'System BIOS Vendor Name',0
769
 db '4.04',0
770
 db '00/00/0000',0
771
 db 0
 ; End of strings
```

772 EXAMPLE 2: BIOS Information without strings (example-only):

```
773
 BIOS Info LABEL BYTE
774
 db 0
 ; Indicates BIOS Structure Type
775
 db 13h
 ; Length of information in bytes
776
 dw ?
 ; Reserved for handle
777
 db 00h
 ; No Vendor Name provided
778
 db 00h
 ; No BIOS version provided
779
 dw 0E800h
 ; BIOS Starting Address
780
 db 00h
 ; No BIOS Build Date provided
781
 db 1
 ; Size of BIOS ROM is 128K (64K * (1 + 1))
 dq BIOS Char ; BIOS Characteristics
782
783
 db 0
 ; BIOS Characteristics Extension Byte 1
784
 dw 0000h ; Structure terminator
```

6.1.2 Structure header format

785

786

787

Each SMBIOS structure begins with a four-byte header as shown in Table 2.

Table 2 – Structure header format description

Offset	Name	Length	Description	
00h	Туре	BYTE	Specifies the type of structure. Types 0 through 127 (7Fh) are reserved for and defined by this specification. Types 128 through 256 (80h to FFh) are available for system- and OEM-specific information.	
01h	Length	BYTE	Specifies the length of the formatted area of the structure, starting at the Type field. The length of the structure's string-set is not included.	
02h	Handle	WORD	Specifies the structure's handle, a unique 16-bit number in the range 0 to 0FFFEh (for version 2.0) or 0 to 0FEFFh (for version 2.1 and later). The handle can be used with the Get SMBIOS Structure function to retrieve a specific structure; the handle numbers are not required to be contiguous. For version 2.1 and later, handle values in the range 0FF00h to 0FFFFh are reserved for use by this specification. ^[1]	
			If the system configuration changes, a previously assigned handle might no longer exist. However, after a handle has been assigned by the BIOS, the BIOS cannot re-assign that handle number to another structure.	

The <u>UEFI Platform Initialization Specification</u> reserves handle number FFFEh for its EFI_SMBIOS_PROTOCOL.Add() function to mean "assign an unused handle number automatically." This number is not used for any other purpose by the SMBIOS specification.

799

800

801

802

809

6.1.3 Text strings

789 Text strings associated with a given SMBIOS structure are appended directly after the formatted portion of the structure. This method of returning string information eliminates the need for application software to 790 deal with pointers embedded in the SMBIOS structure. Each string is terminated with a null (00h) BYTE 791 and the set of strings is terminated with an additional null (00h) BYTE. When the formatted portion of an 792 793 SMBIOS structure references a string, it does so by specifying a non-zero string number within the 794 structure's string-set. For example, if a string field contains 02h, it references the second string following 795 the formatted portion of the SMBIOS structure. If a string field references no string, a null (0) is placed in 796 that string field. If the formatted portion of the structure contains string-reference fields and all the string 797 fields are set to 0 (no string references), the formatted section of the structure is followed by two null (00h) BYTES. See 6.1.1 for a string-containing example. 798

NOTE There is no limit on the length of each individual text string. However, the length of the entire structure table (including all strings) must be reported in the Structure Table Length field of the SMBIOS Structure Table Entry Point (see 5.2.1), which is a WORD field limited to 65,535 bytes.

6.2 Required structures and data

- Beginning with SMBIOS version 2.3, compliant SMBIOS implementations include the base set of required structures and data within those structures shown in Table 3. For a detailed list of conformance quidelines, refer to ANNEX A.
- NOTE 1 DIG64-compliant systems are only required to provide a type 1 structure (which includes the UUID); see section 4.6.2 of DIG64 for details.
- 808 NOTE 2 As of version 2.5 of this specification, structure type 20 is optional.

Table 3 - Required structures and data

Structure Name and Type	Data Requirements			
BIOS Information (Type 0)	One and only one structure is present in the structure-table. <i>BIOS Version</i> and <i>BIOS Release Date</i> strings are non-null; the date field uses a 4-digit year (for example, 1999). All other fields reflect full BIOS support information.			
System Information (Type 1)	Manufacturer and Product Name strings are non-null. UUID field identifies the system's non-zero UUID value. Wake-up Type field identifies the wake-up source and cannot be Unknown. One and only one structure is present in the structure-table.			
System Enclosure (Type 3)	Manufacturer string is non-null; the Type field identifies the type of enclosure. (Unknown is disallowed.)			
Processor Information (Type 4)	One structure is required for each system processor. The presence of two structures with the <i>Processor Type</i> field set to <i>Central Processor</i> , for instance, identifies that the system is capable of dual-processor operations.			
	Socket Designation string is non-null. Processor Type, Max Speed, and Processor Upgrade fields are all set to "known" values (that is, the Unknown value is disallowed for each field).			
	If the associated processor is present (that is, the CPU Socket Populated sub-field of the Status field indicates that the socket is populated), the Processor Manufacturer string is non-null and the Processor Family, Current Speed, and CPU Status sub-field of the Status field are all set to "known" values.			
	Each of the <i>Lx Cache Handle</i> fields is either set to 0xFFFF (no further cache description) or references a valid <i>Cache Information</i> structure.			

Structure Name and Type	Data Requirements
Cache Information (Type 7)	One structure is required for each cache that is external to the processor.
	Socket Designation string is non-null if the cache is external to the processor. If the cache is present (that is, the <i>Installed Size</i> is non-zero), the Cache Configuration field is set to a "known" value (that is, the Unknown value is disallowed).
System Slots (Type 9)	One structure is required for each upgradeable system slot. A structure is not required if the slot must be populated for proper system operation (for example, the system contains a single memory-card slot).
	Slot Designation string is non-null. Slot Type, Slot Data Bus Width, Slot ID, and Slot Characteristics 1 & 2 are all set to "known" values.
	If device presence is detectable within the slot (for example, PCI), the Current Usage field must be set to either Available or In-use. Otherwise (for example, ISA), the Unknown value for the field is also allowed.
Physical Memory Array (Type 16)	One structure is required for the system memory.
	Location, Use, and Memory Error Correction are all set to "known" values. Either Maximum Capacity or Extended Maximum Capacity must be set to a known, non-zero value. Number of Memory Devices is non-zero and identifies the number of Memory Device structures that are associated with this Physical Memory Array.
Memory Device (Type 17)	One structure is required for each socketed system-memory device, whether or not the socket is currently populated; if the system includes soldered system-memory, one additional structure is required to identify that memory device.
	Device Locator string is set to a non-null value. Memory Array Handle contains the handle associated with the Physical Memory Array structure to which this device belongs. Data Width, Size, Form Factor, and Device Set are all set to "known" values. If the device is present (for instance, Size is non-zero), the Total Width field is not set to 0xFFFF (Unknown).
Memory Array Mapped Address (Type 19)	One structure is required for each contiguous block of memory addresses mapped to a <i>Physical Memory Array</i> .
	Either the pair of Starting Address and Ending Address is set to a valid address range or the pair of Extended Starting Address and Extended Ending Address is set to a valid address range. If the pair of Starting Address and Ending Address is used, Ending Address must be larger than Starting Address. If the pair of Extended Starting Address and Extended Ending Address is used, Extended Ending Address must be larger than Extended Starting Address. Each structure's address range is unique and non-overlapping. Memory Array Handle references a Physical Memory Array structure. Partition Width is non-zero.
System Boot Information (Type 32)	Structure's length is at least 0x0B (for instance, at least one byte of <i>System Boot Status</i> is provided).

6.3 SMBIOS fields and CIM MOF properties

810

811

812

813

814 815

816

Many of the enumerated values are shared between SMBIOS fields and Common Information Model (CIM) MOF properties. Table 4 identifies the relationships; any additions to these enumerated lists should be reflected in both documents by submitting change requests to mailto:schema-sc@dmtf.org and mailto:smbios@dmtf.org for the CIM-related and SMBIOS-related updates, respectively. Any other enumerated value identified in this specification is controlled by this specification; change requests should be sent to mailto:smbios@dmtf.org.

Table 4 – Relationship between SMBIOS fields and CIM MOF properties

Name	Clause	MOF Class.Property			
Baseboard	7.3.1	Originally, the baseboard feature flags mapped to CIM properties CIM_PhysicalPackage.HotSwappable, CIM_PhysicalPackage.Replaceable, and CIM_PhysicalPackage.Removable. These properties are deprecated and replaced with CIM_PhysicalPackage.RemovalConditions.			
		CIM_Card. RequiresDaughterCard			
		CIM_Card.HostingBoard			
Enclosure or Chassis Type	7.4.1	CIM_Chassis.ChassisPackageType			
Processor Type	7.5.1	CIM defines a CIM_Processor.Role property, which is a free-form string.			
Processor Family	7.5.2	CIM_Processor.Family			
		CIM_ArchitectureCheck.ArchitectureType			
Processor Upgrade	7.5.5	CIM_Processor.UpgradeMethod			
System Cache Type	7.8.4	CIM_AssociatedCacheMemory.CacheType			
Cache Associativity	7.8.5	CIM_AssociatedCacheMemory.Associativity			
Slot Data Bus Width	7.10.2	CIM_Slot.MaxDataWidth			
Slot Current Usage	7.10.3	CIM handles slot population more explicitly than SMBIOS or DMI, by using a CIM_CardInSlot class to associate the card (CIM_Card) with the slot (CIM_Slot) into which it is inserted.			
Memory Array Location	7.17.1	CIM handles memory location more specifically than SMBIOS or DMI, by using a CIM_AssociatedMemory class to associate the memory (CIM_Memory) with the device on which it is installed.			
Memory Array Use 7.17.2		CIM handles memory array use more specifically than SMBIOS or DMI, by defining classes that inherit from CIM_Memory to define the specific use (for example, CIM_CacheMemory or CIM_NonVolatileStorage).			
Memory Array Error Correction Types	7.17.3	CIM_Memory.ErrorMethodology CIM maps memory error correction types into string values rather than enumerations.			
Memory Device Form Factor	7.18.1	CIM_PhysicalMemory.FormFactor is inherited from CIM_Chip.FormFactor and uses a different enumeration than SMBIOS.			
Memory Device Type	7.18.2	CIM_PhysicalMemory.MemoryType uses a different enumeration than SMBIOS.			
Memory Error Type	7.19.1	CIM_MemoryError.ErrorInfo values 0Ch-0Eh have no match in the CIM_MemoryError.ErrorInfo property; instead, they are reported through CIM_MemoryError.CorrectableError (Boolean).			
Memory Error Operation	7.19.3	CIM_MemoryError.Access			
Pointing Device Type	7.22.1	CIM_PointingDevice.PointingType			
Portable Battery Device Chemistry	7.23.1	CIM_Battery.Chemistry			
Power Supply Type	7.40.1	Linear/switching is reported through CIM_PowerSupply.IsSwitchingSupply (Boolean).			
Power Supply Input Voltage Range Switching	7.40.1	CIM_PowerSupply.TypeOfRangeSwitching			

7 Structure definitions

818

819

821

7.1 BIOS Information (Type 0)

Table 5 shows the BIOS Information structure.

Table 5 - BIOS Information (Type 0) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	0	BIOS Information indicator
01h	2.0+	Length	ВУТЕ	Varies	12h + number of BIOS Characteristics Extension Bytes. If no Extension Bytes are used the Length is 12h. For version 2.1 and 2.2 implementations, the length is 13h because one extension byte is defined. For version 2.3 and later implementations, the length is at least 14h because two extension bytes are defined. For version 2.4 and later implementations, the length is at least 18h because bytes 14-17h are defined.
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Vendor	BYTE	STRING	String number of the BIOS Vendor's Name.
05h	2.0+	BIOS Version	BYTE	STRING	String number of the BIOS Version. This value is a free-form string that may contain Core and OEM version information.
06h	2.0+	BIOS Starting Address Segment	WORD	Varies	Segment location of BIOS starting address (for example, 0E800h).
					NOTE: The size of the runtime BIOS image can be computed by subtracting the Starting Address Segment from 10000h and multiplying the result by 16.
08h	2.0+	BIOS Release Date	ВУТЕ	STRING	String number of the BIOS release date. The date string, if supplied, is in either mm/dd/yy or mm/dd/yyyy format. If the year portion of the string is two digits, the year is assumed to be 19yy.
					NOTE: The mm/dd/yyyy format is required for SMBIOS version 2.3 and later.
09h	2.0+	BIOS ROM Size	BYTE	Varies (n)	Size (n) where 64K * (n+1) is the size of the physical device containing the BIOS, in bytes
0Ah	2.0+	BIOS Characteristics	QWORD	Bit Field	Defines which functions the BIOS supports: PCI, PCMCIA, Flash, etc. (see 7.1.1).
12h	2.4+	BIOS Characteristics Extension Bytes	Zero or more BYTEs	Bit Field	Optional space reserved for future supported functions. The number of Extension Bytes that is present is indicated by the Length in offset 1 minus 12h. See 7.1.2 for extensions defined for version 2.1 and later implementations. For version 2.4 and later implementations, two BIOS Characteristics Extension Bytes are defined (12-13h) and bytes 14-17h are also defined.

Offset	Spec. Version	Name	Length	Value	Description
14h	2.4+	System BIOS Major Release	BYTE	Varies	Identifies the major release of the System BIOS; for example, the value is 0Ah for revision 10.22 and 02h for revision 2.1.
					This field or the System BIOS Minor Release field or both are updated each time a System BIOS update for a given system is released.
					If the system does not support the use of this field, the value is 0FFh for both this field and the System BIOS Minor Release field.
15h	2.4+	System BIOS Minor Release	BYTE	Varies	Identifies the minor release of the System BIOS; for example, the value is 16h for revision 10.22 and 01h for revision 2.1.
16h	2.4+	Embedded Controller Firmware Major Release	ВҮТЕ	Varies	Identifies the major release of the embedded controller firmware; for example, the value would be 0Ah for revision 10.22 and 02h for revision 2.1.
					This field or the Embedded Controller Firmware Minor Release field or both are updated each time an embedded controller firmware update for a given system is released.
					If the system does not have field upgradeable embedded controller firmware, the value is 0FFh.
17h	2.4+	Embedded Controller Firmware Minor Release	ВҮТЕ	Varies	Identifies the minor release of the embedded controller firmware; for example, the value is 16h for revision 10.22 and 01h for revision 2.1.
					If the system does not have field upgradeable embedded controller firmware, the value is 0FFh.

7.1.1 BIOS Characteristics

822

823 Table 6 shows the BIOS Characteristics layout.

824 Table 6 – BIOS Characteristics

QWORD Bit Position	Meaning If Set	
Bit 0	Reserved.	
Bit 1	Reserved.	
Bit 2	Unknown.	
Bit 3	BIOS Characteristics are not supported.	
Bit 4	ISA is supported.	
Bit 5	MCA is supported.	
Bit 6	EISA is supported.	
Bit 7	PCI is supported.	

QWORD Bit Position	Meaning If Set	
Bit 8	PC card (PCMCIA) is supported.	
Bit 9	Plug and Play is supported.	
Bit 10	APM is supported.	
Bit 11	BIOS is upgradeable (Flash).	
Bit 12	BIOS shadowing is allowed.	
Bit 13	VL-VESA is supported.	
Bit 14	ESCD support is available.	
Bit 15	Boot from CD is supported.	
Bit 16	Selectable boot is supported.	
Bit 17	BIOS ROM is socketed.	
Bit 18	Boot from PC card (PCMCIA) is supported.	
Bit 19	EDD specification is supported.	
Bit 20	Int 13h — Japanese floppy for NEC 9800 1.2 MB (3.5", 1K bytes/sector, 360 RPM) is supported.	
Bit 21	Int 13h — Japanese floppy for Toshiba 1.2 MB (3.5", 360 RPM) is supported.	
Bit 22	Int 13h — 5.25" / 360 KB floppy services are supported.	
Bit 23	Int 13h — 5.25" /1.2 MB floppy services are supported.	
Bit 24	Int 13h — 3.5" / 720 KB floppy services are supported.	
Bit 25	Int 13h — 3.5" / 2.88 MB floppy services are supported.	
Bit 26	Int 5h, print screen Service is supported.	
Bit 27	Int 9h, 8042 keyboard services are supported.	
Bit 28	Int 14h, serial services are supported.	
Bit 29	Int 17h, printer services are supported.	
Bit 30	Int 10h, CGA/Mono Video Services are supported.	
Bit 31	NEC PC-98.	
Bits32:47	Reserved for BIOS vendor.	
Bits 48:63	Reserved for system vendor.	

825 **7.1.2 BIOS Characteristics Extension Bytes**

826 NOTE All Characteristics Extension Bytes are reserved for assignment through this specification.

7.1.2.1 BIOS Characteristics Extension Byte 1

827

830

Table 7 shows the BIOS Characteristics Extension Byte 1 layout. This information, available for SMBIOS version 2.1 and later, appears at offset 12h within the BIOS Information structure.

Table 7 – BIOS Characteristics Extension Byte 1

Byte Bit Position	Meaning If Set	
Bit 0	ACPI is supported.	
Bit 1	USB Legacy is supported.	
Bit 2	AGP is supported.	
Bit 3	I2O boot is supported.	

832

833

834

835

836

837

838

839

840

Byte Bit Position	Meaning If Set		
Bit 4	LS-120 SuperDisk boot is supported.		
Bit 5	ATAPI ZIP drive boot is supported.		
Bit 6	1394 boot is supported.		
Bit 7	Smart battery is supported.		

7.1.2.2 BIOS Characteristics Extension Byte 2

Table 8 shows the BIOS Characteristics for Extension Byte 2 layout. This information, available for SMBIOS version 2.3 and later, appears at offset 13h within the BIOS Information structure.

Table 8 - BIOS Characteristics Extension Byte 2

Byte Bit Position	Meaning If Set
Bit 0	BIOS Boot Specification is supported.
Bit 1	Function key-initiated network service boot is supported. When function key-uninitiated network service boot is not supported, a network adapter option ROM may choose to offer this functionality on its own, thus offering this capability to legacy systems. When the function is supported, the network adapter option ROM shall not offer this capability.
Bit 2	Enable targeted content distribution. The manufacturer has ensured that the SMBIOS data is useful in identifying the computer for targeted delivery of model-specific software and firmware content through third-party content distribution services.
Bit 3	UEFI Specification is supported.
Bit 4	SMBIOS table describes a virtual machine. (If this bit is not set, no inference can be made about the virtuality of the system.)
Bits 5:7	Reserved for future assignment by this specification.

7.2 System Information (Type 1)

The information in this structure defines attributes of the overall system and is intended to be associated with the *Component ID* group of the system's MIF. An SMBIOS implementation is associated with a single system instance and contains one and only one System Information (Type 1) structure. Table 9 shows the contents of this structure.

Table 9 - System Information (Type 1) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	1	System Information indicator
01h	2.0+	Length	BYTE	08h or 19h	Length dependent on version supported: • 08h for 2.0 • 19h for 2.1 – 2.3.4 • 1Bh for 2.4 and later
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Manufacturer	BYTE	STRING	Number of null-terminated string
05h	2.0+	Product Name	BYTE	STRING	Number of null-terminated string

Offset	Spec. Version	Name	Length	Value	Description
06h	2.0+	Version	BYTE	STRING	Number of null-terminated string
07h	2.0+	Serial Number	BYTE	STRING	Number of null-terminated string
08h	2.1+	UUID	16 BYTEs	Varies	Universal unique ID number; see 7.2.1.
18h	2.1+	Wake-up Type	BYTE	ENUM	Identifies the event that caused the system to power up. See 7.2.2.
19h	2.4+	SKU Number	BYTE	STRING	Number of null-terminated string
					This text string identifies a particular computer configuration for sale. It is sometimes also called a product ID or purchase order number. This number is frequently found in existing fields, but there is no standard format. Typically for a given system board from a given OEM, there are tens of unique processor, memory, hard drive, and optical drive configurations.
1Ah	2.4+	Family	BYTE	STRING	Number of null-terminated string
					This text string identifies the family to which a particular computer belongs. A family refers to a set of computers that are similar but not identical from a hardware or software point of view. Typically, a family is composed of different computer models, which have different configurations and pricing points. Computers in the same family often have similar branding and cosmetic features.

7.2.1 System — UUID

841

842

843

844 845

846

847

A UUID is an identifier that is designed to be unique across both time and space. It requires no central registration process. The UUID is 128 bits long. Its format is described in RFC4122, but the actual field contents are opaque and not significant to the SMBIOS specification, which is only concerned with the byte order. Table 10 shows the field names; these field names, particularly for multiplexed fields, follow historical practice.

Table 10 - UUID byte order and RFC4122 field names

Offset	RFC 4122 Name	Length	Value	Description
00h	time_low	DWORD	Varies	Low field of the timestamp
04h	time_mid	WORD	Varies	Middle field of the timestamp
06h	time_hi_and_version	WORD	Varies	High field of the timestamp multiplexed with the version number
08h	clock_seq_hi_and_reserved	BYTE	Varies	High field of the clock sequence multiplexed with the variant
09h	clock_seq_low	BYTE	Varies	Low field of the clock sequence
0Ah	Node	6 BYTEs	Varies	Spatially unique node identifier

Although <u>RFC4122</u> recommends network byte order for all fields, the PC industry (including the <u>ACPI</u>, 849 <u>UEFI</u>, and Microsoft specifications) has consistently used little-endian byte encoding for the first three

854

855

856

857

858

859

860

861

862

863 864

865

866

867

fields: *time_low*, *time_mid*, *time_hi_and_version*. The same encoding, also known as *wire format*, should also be used for the SMBIOS representation of the UUID.

The UUID {00112233-4455-6677-8899-AABBCCDDEEFF} would thus be represented as:

33 22 11 00 55 44 77 66 88 99 AA BB CC DD EE FF.

If the value is all FFh, the ID is not currently present in the system, but it can be set. If the value is all 00h, the ID is not present in the system.

7.2.2 System — Wake-up Type

Table 11 shows what the byte values mean for the System — Wake-up Type field.

Table 11 – System: Wake-up Type field

Byte Value	Meaning	
00h	Reserved	
01h	Other	
02h	Unknown	
03h	APM Timer	
04h	Modem Ring	
05h	LAN Remote	
06h	Power Switch	
07h	PCI PME#	
08h	AC Power Restored	

7.3 Baseboard (or Module) Information (Type 2)

As shown in Table 12, the information in this structure defines attributes of a system baseboard (for example, a motherboard, planar, server blade, or other standard system module).

NOTE If more than one Type 2 structure is provided by an SMBIOS implementation, each structure shall include the *Number of Contained Object Handles* and *Contained Object Handles* fields to specify which system elements are contained on which boards. If a single Type 2 structure is provided and the contained object information is not present¹, or if no Type 2 structure is provided, all system elements identified by the SMBIOS implementation are associated with a single motherboard.

Table 12 - Baseboard (or Module) Information (Type 2) structure

Offset	Name	Length	Value	Description	
00h	Туре	BYTE	2	Baseboard Information indicator	
01h	Length	BYTE	Varies	Length of the structure, at least 08h	
02h	Handle	WORD	Varies		
04h	Manufacturer	BYTE	STRING	Number of null-terminated string	
05h	Product	BYTE	STRING	Number of null-terminated string	

¹ This information is "not present" if either the *Length* of the Type 2 structure is less than 14 (0Eh) or the *Number of Contained Object Handles* field at offset 0Dh is set to 0.

Offset	Name	Length	Value	Description	
06h	Version	BYTE	STRING	Number of null-terminated string	
07h	Serial Number	BYTE	STRING	Number of null-terminated string	
08h	Asset Tag	BYTE	STRING	Number of a null-terminated string	
09h	Feature Flags	BYTE	Bit Field	Collection of flags that identify features of this baseboard; see 7.3.1	
0Ah	Location in Chassis	ВҮТЕ	STRING	Number of a null-terminated string that describes this board's location within the chassis referenced by the Chassis Handle (described below in this table)	
				NOTE: This field supports a CIM_Container class mapping where:	
				 LocationWithinContainer is this field. 	
				 GroupComponent is the chassis referenced by Chassis Handle. 	
				PartComponent is this baseboard.	
0Bh	Chassis Handle	WORD	Varies	Handle, or instance number, associated with the chassis in which this board resides (see 7.4)	
0Dh	Board Type	BYTE	ENUM	Type of board (see 7.3.2)	
0Eh	Number of Contained Object Handles (n)	BYTE	Varies	Number (0 to 255) of Contained Object Handles that follow	
0Fh	Contained Object Handles	n WORDs	Varies	List of handles of other structures (for example, Baseboard, Processor, Port, System Slots, Memory Device) that are contained by this baseboard	

7.3.1 Baseboard — feature flags

868

869 870

871

Table 13 shows the baseboard feature flags.

NOTE Refer to 6.3 for the CIM properties associated with these bit fields.

Table 13 – Baseboard: feature flags

Bit Position(s)	Description
7:5	Reserved for future definition by this specification; set to 000b.
4	Set to 1 if the board is hot swappable; it is possible to replace the board with a physically different but equivalent board while power is applied to the board. The board is inherently replaceable and removable.
3	Set to 1 if the board is replaceable; it is possible to replace (either as a field repair or as an upgrade) the board with a physically different board. The board is inherently removable.
2	Set to 1 if the board is removable; it is designed to be taken in and out of the chassis without impairing the function of the chassis.
1	Set to 1 if the board requires at least one daughter board or auxiliary card to function properly.
0	Set to 1 if the board is a hosting board (for example, a motherboard).

876

877

878

879

880

881 882

883

7.3.2 Baseboard — Board Type

Table 14 shows the byte values for the Baseboard — Board Type field.

NOTE These enumerations are also used within the System Enclosure or Chassis (Type 3) structure's *Contained Element* record (see 7.4).

Table 14 – Baseboard: Board Type

Byte Value	Meaning	
01h	Unknown	
02h	Other	
03h	Server Blade	
04h	Connectivity Switch	
05h	System Management Module	
06h	Processor Module	
07h	I/O Module	
08h	Memory Module	
09h	Daughter board	
0Ah	Motherboard (includes processor, memory, and I/O)	
0Bh	Processor/Memory Module	
0Ch	Processor/IO Module	
0Dh	Interconnect board	

7.4 System Enclosure or Chassis (Type 3)

The information in this structure (see Table 15) defines attributes of the system's mechanical enclosure(s). For example, if a system included a separate enclosure for its peripheral devices, two structures would be returned: one for the main system enclosure and the second for the peripheral device enclosure. The additions to this structure in version 2.1 of this specification support the population of the CIM Chassis class.

Table 15 – System Enclosure or Chassis (Type 3) structure

Offset	Specification Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	3	System Enclosure indicator
01h	2.0+	Length	ВҮТЕ	Varies	09h for version 2.0 implementations or a minimum of 0Dh for version 2.1 and later implementations
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Manufacturer	BYTE	STRING	Number of null-terminated string
05h	2.0+	Туре	BYTE	Varies	Bit 7 Chassis lock is present if 1. Otherwise, either a lock is not present or it is unknown if the enclosure has a lock. Bits 6:0 Enumeration value; see below.

Offset	Specification Version	Name	Length	Value	Description
06h	2.0+	Version	BYTE	STRING	Number of null-terminated string
07h	2.0+	Serial Number	BYTE	STRING	Number of null-terminated string
08h	2.0+	Asset Tag Number	BYTE	STRING	Number of null-terminated string
09h	2.1+	Boot-up State	BYTE	ENUM	State of the enclosure when it was last booted; see 7.4.2 for definitions
0Ah	2.1+	Power Supply State	BYTE	ENUM	State of the enclosure's power supply (or supplies) when last booted; see 7.4.2 for definitions
0Bh	2.1+	Thermal State	BYTE	ENUM	Thermal state of the enclosure when last booted; see 7.4.2 for definitions
0Ch	2.1+	Security Status	BYTE	ENUM	Physical security status of the enclosure when last booted; see 7.4.3 for definitions
0Dh	2.3+	OEM-defined	DWORD	Varies	OEM- or BIOS vendor-specific information
11h	2.3+	Height	ВУТЕ	Varies	Height of the enclosure, in 'U's A U is a standard unit of measure for the height of a rack or rack-mountable component and is equal to 1.75 inches or 4.445 cm. A value of 00h indicates that the enclosure height is unspecified.
12h	2.3+	Number of Power Cords	BYTE	Varies	Number of power cords associated with the enclosure or chassis A value of 00h indicates that the number is unspecified.
13h	2.3+	Contained Element Count (n)	ВУТЕ	Varies	Number of Contained Element records that follow, in the range 0 to 255 Each Contained Element group comprises <i>m</i> bytes, as specified by the Contained Element Record Length field that follows. If no Contained Elements are included, this field is set to 0.
14h	2.3+	Contained Element Record Length (m)	ВҮТЕ	Varies	Byte length of each Contained Element record that follows, in the range 0 to 255 If no Contained Elements are included, this field is set to 0. For version 2.3.2 and later of this specification, this field is set to at least 03h when Contained Elements are specified.
15h	2.3+	Contained Elements	n * m BYTEs	Varies	Elements, possibly defined by other SMBIOS structures, present in this chassis; see 7.4.4 for definitions
15h + n*m	2.7+	SKU Number	BYTE	STRING	Number of null-terminated string describing the chassis or enclosure SKU number

7.4.1 System Enclosure or Chassis Types

884

Table 16 shows the byte values for the System Enclosure or Chassis Types field.

886 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 16 – System Enclosure or Chassis Types

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Desktop	
04h	Low Profile Desktop	
05h	Pizza Box	
06h	Mini Tower	
07h	Tower	
08h	Portable	
09h	Laptop	
0Ah	Notebook	
0Bh	Hand Held	
0Ch	Docking Station	
0Dh	All in One	
0Eh	Sub Notebook	
0Fh	Space-saving	
10h	Lunch Box	
11h	Main Server Chassis	
12h	Expansion Chassis	
13h	SubChassis	
14h	Bus Expansion Chassis	
15h	Peripheral Chassis	
16h	RAID Chassis	
17h	Rack Mount Chassis	
18h	Sealed-case PC	
19h	Multi-system chassis When this value is specified by an SMBIOS implementation, the physical chassis associated with this structure supports multiple, independently reporting physical systems—regardless of the chassis' current configuration. Systems in the same physical chassis are required to report the same value in this structure's Serial Number field.	
	For a chassis that may also be configured as either a single system or multiple physical systems, the Multi-system chassis value is reported even if the chassis is currently configured as a single system. This allows management applications to recognize the multi-system potential of the chassis.	
1Ah	Compact PCI	
1Bh	Advanced TCA	

Byte Value	Meaning
1Ch	Blade An SMBIOS implementation for a Blade would contain a Type 3 Chassis structure for the individual Blade system as well as one for the Blade Enclosure that completes the Blade system.
1Dh	Blade Enclosure A Blade Enclosure is a specialized chassis that contains a set of Blades. It provides much of the non-core computing infrastructure for a set of Blades (power, cooling, networking, etc.). A Blade Enclosure may itself reside inside a Rack or be a standalone chassis.

7.4.2 System Enclosure or Chassis States

888

889

890

891

892

893

894

895

896

897

Table 17 shows the byte values for the System Enclosure or Chassis States field.

Table 17 – System Enclosure or Chassis States

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Safe	
04h	Warning	
05h	Critical	
06h	Non-recoverable	

7.4.3 System Enclosure or Chassis Security Status

Table 18 shows the byte values for the System Enclosure or Chassis Security Status field.

Table 18 - System Enclosure or Chassis Security Status Field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	None
04h	External interface locked out
05h	External interface enabled

7.4.4 System Enclosure or Chassis — Contained Elements

Each Contained Element record consists of sub-fields that further describe elements contained by the chassis, as shown in Table 19. Relative offset and size of fields within each record shall remain the same in future revisions to this specification, but new fields might be added to the end of the current definitions.

900

901

902

903 904

905

906

907

908

Table 19 - System Enclosure or Chassis: Contained Elements

Offset	Spec. Version	Name	Length	Value	Description	on
00h	2.3+	Contained Element Type	BYTE	Bit Field	Specifies t record:	the type of element associated with this
					Bit(s)	Meaning
					7	Type Select. Identifies whether the Type contains an SMBIOS structure type enumeration (1) or an SMBIOS Baseboard Type enumeration (0).
					6:0	Type. Specifies either an SMBIOS Board Type enumeration (see 7.3.2 for definitions) or an SMBIOS structure type, dependent on the setting of the Type Select.
					as A7h (1 remaining SMBIOS s a System I is specified remaining	ole, a contained Power Supply is specified 0100111b) — the MSB is 1, so the seven bits (27h = 39) represent an structure type; structure type 39 represents Power Supply. A contained Server Blade d as 03h — the MSB is 0, so the seven bits represent an SMBIOS board d type 03h represents a Server Blade.
01h	2.3+	Contained Element Minimum	BYTE	Varies	that can be properly or	the minimum number of the element type e installed in the chassis for the chassis to perate, in the range 0 to 254. The value o) is reserved for future definition by this on.
02h	2.3+	Contained Element Maximum	BYTE	Varies	that can be	the maximum number of the element type e installed in the chassis, in the range 1 to value 0 is reserved for future definition by ication.

7.5 Processor Information (Type 4)

The information in this structure (see Table 20) defines the attributes of a single processor; a separate structure instance is provided for each system processor socket/slot. For example, a system with an IntelDX2™ processor would have a single structure instance while a system with an IntelSX2™ processor would have a structure to describe the main CPU and a second structure to describe the 80487 coprocessor.

NOTE One structure is provided for each processor instance in a system. For example, a system that supports up to two processors includes two *Processor Information* structures — even if only one processor is currently installed. Software that interprets the SMBIOS information can count the *Processor Information* structures to determine the maximum possible configuration of the system.

Table 20 - Processor Information (Type 4) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	4	Processor Information indicator
01h	2.0+	Length	BYTE	Varies	Length is 1Ah for version 2.0 implementations; 23h for 2.3; 28h for 2.5; and 2Ah for version 2.6 and later implementations.
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Socket Designation	BYTE	STRING	String number for Reference Designation EXAMPLE: 'J202',0
05h	2.0+	Processor Type	BYTE	ENUM	See 7.5.1.
06h	2.0+	Processor Family	BYTE	ENUM	See 7.5.2.
07h	2.0+	Processor Manufacturer	BYTE	STRING	String number of Processor Manufacturer
08h	2.0+	Processor ID	QWORD	Varies	Raw processor identification data See 7.5.3 for details.
10h	2.0+	Processor Version	BYTE	STRING	String number describing the Processor
11h	2.0+	Voltage	BYTE	Varies	See 7.5.4.
12h	2.0+	External Clock	WORD	Varies	External Clock Frequency, in MHz If the value is unknown, the field is set to 0.
14h	2.0+	Max Speed	WORD	Varies	Maximum processor speed (in MHz) supported by the system for this processor socket 0E9h is for a 233 MHz processor. If the value is unknown, the field is set to 0.
					NOTE: This field identifies a capability for the system, not the processor itself.
16h	2.0+	Current Speed	WORD	Varies	Same format as Max Speed
					NOTE: This field identifies the processor's speed at system boot, and the <i>Processor ID</i> field implies the processor's additional speed characteristics (that is, single speed or multiple speed).

Offset	Spec. Version	Name	Length	Value	Description
18h	2.0+	Status	BYTE	Varies	Bit 7 Reserved, must be zero
					Bit 6 CPU Socket Populated
					1 – CPU Socket Populated
					0 – CPU Socket Unpopulated
					Bits 5:3 Reserved, must be zero
					Bits 2:0 CPU Status
					0h – Unknown
					1h – CPU Enabled
					2h – CPU Disabled by User through BIOS Setup
					3h – CPU Disabled By BIOS (POST Error)
					4h – CPU is Idle, waiting to be enabled.
					5-6h – Reserved
					7h – Other
19h	2.0+	Processor Upgrade	BYTE	ENUM	See 7.5.5.
1Ah	2.1+	L1 Cache Handle	WORD	Varies	Handle of a Cache Information structure that defines the attributes of the primary (Level 1) cache for this processor For version 2.1 and version 2.2 implementations, the value is 0FFFFh if the processor has no L1 cache. For version 2.3 and later implementations, the value is 0FFFFh if the Cache Information structure is not provided.
1Ch	2.1+	L2 Cache Handle	WORD	Varies	Handle of a Cache Information structure that defines the attributes of the secondary (Level 2) cache for this processor For version 2.1 and version 2.2 implementations, the value is 0FFFFh if the processor has no L2 cache. For version 2.3 and later implementations, the value is 0FFFFh if the Cache Information structure is not provided.
1Eh	2.1+	L3 Cache Handle	WORD	Varies	Handle of a Cache Information structure that defines the attributes of the tertiary (Level 3) cache for this processor For version 2.1 and version 2.2 implementations, the value is 0FFFFh if the processor has no L3 cache. For version 2.3 and later implementations, the value is 0FFFFh if the Cache Information structure is not provided.

Offset	Spec. Version	Name	Length	Value	Description
20h	2.3+	Serial Number	ВҮТЕ	STRING	String number for the serial number of this processor This value is set by the manufacturer and normally not changeable.
21h	2.3+	Asset Tag	BYTE	STRING	String number for the asset tag of this processor
22h	2.3+	Part Number	ВҮТЕ	STRING	String number for the part number of this processor This value is set by the manufacturer and normally not changeable.
23h	2.5+	Core Count	BYTE	Varies	Number of cores per processor socket See 7.5.6. If the value is unknown, the field is set to 0.
24h	2.5+	Core Enabled	BYTE	Varies	Number of enabled cores per processor socket See 7.5.7. If the value is unknown, the field is set 0.
25h	2.5+	Thread Count	BYTE	Varies	Number of threads per processor socket See 7.5.8. If the value is unknown, the field is set to 0.
26h	2.5+	Processor Characteristics	WORD	Bit Field	Defines which functions the processor supports See 7.5.9.
28h	2.6+	Processor Family 2	WORD	Enum	See 7.5.2.

Beginning with version 2.3 implementations, if the *Cache Handle* is 0FFFFh, management software must make no assumptions about the cache's attributes and should report all cache-related attributes as unknown. The definitive absence of a specific cache is identified by referencing a *Cache Information* structure and setting that structure's *Installed Size* field to 0.

7.5.1 Processor Information — Processor Type

910

913

- Table 21 shows what the byte values mean for the Processor Information Processor Type field.
- 912 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 21 - Processor Information: Processor Type field

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Central Processor	
04h	Math Processor	
05h	DSP Processor	
06h	Video Processor	

914 7.5.2 Processor Information — Processor Family

915 Table 22 details the values for the Processor Information — Processor Family field.

NOTE Refer to 6.3 for the CIM properties associated with this enumerated value. @ and $^{\text{TM}}$ in this table are equivalent to (R) and (TM) in the MOF file.

918 Table 22 – Processor Information: Processor Family field

Hex Value	Decimal Value	Meaning	
01h	1	Other	
02h	2	Unknown	
03h	3	8086	
04h	4	80286	
05h	5	Intel386™ processor	
06h	6	Intel486™ processor	
07h	7	8087	
08h	8	80287	
09h	9	80387	
0Ah	10	80487	
0Bh	11	Intel® Pentium® processor	
0Ch	12	Pentium® Pro processor	
0Dh	13	Pentium® II processor	
0Eh	14	Pentium® processor with MMX™ technology	
0Fh	15	Intel® Celeron® processor	
10h	16	Pentium® II Xeon™ processor	
11h	17	Pentium® III processor	
12h	18	M1 Family	
13h	19	M2 Family	
14h	20	Intel® Celeron® M processor	
15h	21	Intel® Pentium® 4 HT processor	
16h-17h	22-23	Available for assignment	
18h	24	AMD Duron™ Processor Family ^[1]	
19h	25	K5 Family [1]	
1Ah	26	K6 Family [1]	
1Bh	27	K6-2 ^[1]	
1Ch	28	K6-3 ^[1]	
1Dh	29	AMD Athlon™ Processor Family ^[1]	
1Eh	30	AMD29000 Family	
1Fh	31	K6-2+	
20h	32	Power PC Family	
21h	33	Power PC 601	
22h	34	Power PC 603	
23h	35	Power PC 603+	
24h	36	Power PC 604	
25h	37	Power PC 620	
26h	38	Power PC x704	
27h	39	Power PC 750	

Hex Value	Decimal Value	Meaning	
28h	40	Intel® Core™ Duo processor	
29h	41	Intel® Core™ Duo mobile processor	
2Ah	42	Intel® Core™ Solo mobile processor	
2Bh	43	Intel® Atom™ processor	
2Ch-2Fh	44-47	Available for assignment	
30h	48	Alpha Family [2]	
31h	49	Alpha 21064	
32h	50	Alpha 21066	
33h	51	Alpha 21164	
34h	52	Alpha 21164PC	
35h	53	Alpha 21164a	
36h	54	Alpha 21264	
37h	55	Alpha 21364	
38h	56	AMD Turion™ II Ultra Dual-Core Mobile M Processor Family	
39h	57	AMD Turion™ II Dual-Core Mobile M Processor Family	
3Ah	58	AMD Athlon™ II Dual-Core M Processor Family	
3Bh	59	AMD Opteron™ 6100 Series Processor	
3Ch	60	AMD Opteron™ 4100 Series Processor	
3Dh	61	AMD Opteron™ 6200 Series Processor	
3Eh	62	AMD Opteron™ 4200 Series Processor	
3Fh	63	AMD FX™ Series Processor	
40h	64	MIPS Family	
41h	65	MIPS R4000	
42h	66	MIPS R4200	
43h	67	MIPS R4400	
44h	68	MIPS R4600	
45h	69	MIPS R10000	
46h	70	AMD C-Series Processor	
47h	71	AMD E-Series Processor	
48h	72	AMD A-Series Processor	
49h	73	AMD G-Series Processor	
4Ah	74	AMD Z-Series Processor	
4Bh	75	AMD R-Series Processor	
4Ch	76	AMD Opteron™ 4300 Series Processor	
4Dh	77	AMD Opteron™ 6300 Series Processor	
4Eh	78	AMD Opteron™ 3300 Series Processor	
4Fh	79	AMD FirePro™ Series Processor	
50h	80	SPARC Family	
51h	81	SuperSPARC	
52h	82	microSPARC II	
53h	83	microSPARC IIep	

Hex Value	Decimal Value	Meaning	
54h	84	UltraSPARC	
55h	85	UltraSPARC II	
56h	86	UltraSPARC lii	
57h	87	UltraSPARC III	
58h	88	UltraSPARC IIIi	
59h-5Fh	89-95	Available for assignment	
60h	96	68040 Family	
61h	97	68xxx	
62h	98	68000	
63h	99	68010	
64h	100	68020	
65h	101	68030	
66h-6Fh	102-111	Available for assignment	
70h	112	Hobbit Family	
71h-77h	113-119	Available for assignment	
78h	120	Crusoe™ TM5000 Family	
79h	121	Crusoe™ TM3000 Family	
7Ah	122	Efficeon™ TM8000 Family	
7Bh-7Fh	123-127	Available for assignment	
80h	128	Weitek	
81h	129	Available for assignment	
82h	130	Itanium™ processor	
83h	131	AMD Athlon™ 64 Processor Family	
84h	132	AMD Opteron™ Processor Family	
85h	133	AMD Sempron™ Processor Family	
86h	134	AMD Turion™ 64 Mobile Technology	
87h	135	Dual-Core AMD Opteron™ Processor Family	
88h	136	AMD Athlon™ 64 X2 Dual-Core Processor Family	
89h	137	AMD Turion™ 64 X2 Mobile Technology	
8Ah	138	Quad-Core AMD Opteron™ Processor Family	
8Bh	139	Third-Generation AMD Opteron™ Processor Family	
8Ch	140	AMD Phenom™ FX Quad-Core Processor Family	
8Dh	141	AMD Phenom™ X4 Quad-Core Processor Family	
8Eh	142	AMD Phenom™ X2 Dual-Core Processor Family	
8Fh	143	AMD Athlon™ X2 Dual-Core Processor Family	
90h	144	PA-RISC Family	
91h	145	PA-RISC 8500	
92h	146	PA-RISC 8000	
93h	147	PA-RISC 7300LC	
94h	148	PA-RISC 7200	
95h	149	PA-RISC 7100LC	

Hex Value	Decimal Value	Meaning	
96h	150	PA-RISC 7100	
97h-9Fh	151-159	Available for assignment	
A0h	160	V30 Family	
A1h	161	Quad-Core Intel® Xeon® processor 3200 Series	
A2h	162	Dual-Core Intel® Xeon® processor 3000 Series	
A3h	163	Quad-Core Intel® Xeon® processor 5300 Series	
A4h	164	Dual-Core Intel® Xeon® processor 5100 Series	
A5h	165	Dual-Core Intel® Xeon® processor 5000 Series	
A6h	166	Dual-Core Intel® Xeon® processor LV	
A7h	167	Dual-Core Intel® Xeon® processor ULV	
A8h	168	Dual-Core Intel® Xeon® processor 7100 Series	
A9h	169	Quad-Core Intel® Xeon® processor 5400 Series	
AAh	170	Quad-Core Intel® Xeon® processor	
ABh	171	Dual-Core Intel® Xeon® processor 5200 Series	
ACh	172	Dual-Core Intel® Xeon® processor 7200 Series	
ADh	173	Quad-Core Intel® Xeon® processor 7300 Series	
AEh	174	Quad-Core Intel® Xeon® processor 7400 Series	
AFh	175	Multi-Core Intel® Xeon® processor 7400 Series	
B0h	176	Pentium® III Xeon™ processor	
B1h	177	Pentium® III Processor with Intel® SpeedStep™ Technology	
B2h	178	Pentium® 4 Processor	
B3h	179	Intel® Xeon® processor	
B4h	180	AS400 Family	
B5h	181	Intel® Xeon™ processor MP	
B6h	182	AMD Athlon™ XP Processor Family	
B7h	183	AMD Athlon™ MP Processor Family	
B8h	184	Intel® Itanium® 2 processor	
B9h	185	Intel® Pentium® M processor	
BAh	186	Intel® Celeron® D processor	
BBh	187	Intel® Pentium® D processor	
BCh	188	Intel® Pentium® Processor Extreme Edition	
BDh	189	Intel® Core™ Solo Processor	
BEh	190	Reserved [3]	
BFh	191	Intel® Core™ 2 Duo Processor	
C0h	192	Intel® Core™ 2 Solo processor	
C1h	193	Intel® Core™ 2 Extreme processor	
C2h	194	Intel® Core™ 2 Quad processor	
C3h	195	Intel® Core™ 2 Extreme mobile processor	
C4h	196	Intel® Core™ 2 Duo mobile processor	
C5h	197	Intel® Core™ 2 Solo mobile processor	
C6h	198	Intel® Core™ i7 processor	

Hex Value	Decimal Value	Meaning	
C7h	199	Dual-Core Intel® Celeron® processor	
C8h	200	IBM390 Family	
C9h	201	G4	
CAh	202	G5	
CBh	203	ESA/390 G6	
CCh	204	z/Architecture base	
CDh	205	Intel® Core™ i5 processor	
CEh	206	Intel® Core™ i3 processor	
CFh-D1h	207-209	Available for assignment	
D2h	210	VIA C7 [™] -M Processor Family	
D3h	211	VIA C7™-D Processor Family	
D4h	212	VIA C7™ Processor Family	
D5h	213	VIA Eden™ Processor Family	
D6h	214	Multi-Core Intel® Xeon® processor	
D7h	215	Dual-Core Intel® Xeon® processor 3xxx Series	
D8h	216	Quad-Core Intel® Xeon® processor 3xxx Series	
D9h	217	VIA Nano™ Processor Family	
DAh	218	Dual-Core Intel® Xeon® processor 5xxx Series	
DBh	219	Quad-Core Intel® Xeon® processor 5xxx Series	
DCh	220	Available for assignment	
DDh	221	Dual-Core Intel® Xeon® processor 7xxx Series	
DEh	222	Quad-Core Intel® Xeon® processor 7xxx Series	
DFh	223	Multi-Core Intel® Xeon® processor 7xxx Series	
E0h	224	Multi-Core Intel® Xeon® processor 3400 Series	
E1h-E3h	225-227	Available for assignment	
E4h	228	AMD Opteron™ 3000 Series Processor	
E5h	229	AMD Sempron™ II Processor	
E6h	230	Embedded AMD Opteron™ Quad-Core Processor Family	
E7h	231	AMD Phenom™ Triple-Core Processor Family	
E8h	232	AMD Turion™ Ultra Dual-Core Mobile Processor Family	
E9h	233	AMD Turion™ Dual-Core Mobile Processor Family	
EAh	234	AMD Athlon™ Dual-Core Processor Family	
EBh	235	AMD Sempron™ SI Processor Family	
ECh	236	AMD Phenom™ II Processor Family	
EDh	237	AMD Athlon™ II Processor Family	
EEh	238	Six-Core AMD Opteron™ Processor Family	
EFh	239	AMD Sempron™ M Processor Family	
F0h-F9h	240-249	Available for assignment	
FAh	250	i860	
FBh	251	i960	
FCh-FDh	252-253	Available for assignment	

Hex Value	Decimal Value	Meaning	
FEh	254	Indicator to obtain the processor family from the Processor Family 2 field	
FFh	255	Reserved	
100h-1FFh	256-511	These values are available for assignment, except for the following:	
104h	260	SH-3	
105h	261	SH-4	
118h	280	ARM	
119h	281	StrongARM	
12Ch	300	6x86	
12Dh	301	MediaGX	
12Eh	302	MII	
140h	320	WinChip	
15Eh	350	DSP	
1F4h	500	Video Processor	
200h-FFFDh	512- 65533	Available for assignment	
FFFEh-FFFFh	65534-65535	Reserved	

^[1] Note that the meaning associated with this value is different from the meaning defined in CIM_Processor.Family for the same value.

- 919 For processor family enumerations from 0 to FDh, Processor Family is identical to Processor Family 2.
- For processor family enumerations from 100h to FFFDh, Processor Family has a value of FEh and Processor Family 2 has the enumerated value.
- 922 The following values are reserved:

924

926

- FFh Not used. FFh is the un-initialized value of Flash memory.
 - FFFFh Not used. FFFFh is the un-initialized value of Flash memory.
- 925 FFFEh For special use in the future, such as FEh as the extension indicator.

7.5.3 Processor ID field format

927 The Processor ID field contains processor-specific information that describes the processor's features.

928 7.5.3.1 x86-class CPUs

- For x86 class CPUs, the field's format depends on the processor's support of the CPUID instruction. If the instruction is supported, the *Processor ID* field contains two DWORD-formatted values. The first (offsets 08h-0Bh) is the EAX value returned by a CPUID instruction with input EAX set to 1; the second (offsets
- 932 0Ch-0Fh) is the EDX value returned by that instruction.
- Otherwise, only the first two bytes of the *Processor ID* field are significant (all others are set to 0) and contain (in WORD-format) the contents of the DX register at CPU reset.

^[2] Some version 2.0 specification implementations used *Processor Family* type value 30h to represent a Pentium® Proprocessor.

Version 2.5 of this specification listed this value as "available for assignment". CIM_Processor.mof files assigned this value to AMD K7 processors in the CIM_Processor.Family property, and an SMBIOS change request assigned it to Intel Core 2 processors. Some implementations of the SMBIOS version 2.5 specification are known to use BEh to indicate Intel Core 2 processors. Some implementations of SMBIOS and some implementations of CIM-based software may also have used BEh to indicate AMD K7 processors.

939

7.5.4 Processor Information — Voltage

936 Two forms of information can be specified by the SMBIOS in this field, dependent on the value present in bit 7 (the most-significant bit). If bit 7 is 0 (legacy mode), the remaining bits of the field represent the 937 specific voltages that the processor socket can accept, as shown in Table 23. 938

Table 23 - Processor Information: Voltage field

Byte Bit Range	Meaning
Bit 7	Set to 0, indicating 'legacy' mode for processor voltage
Bits 6:4	Reserved, must be zero
Bits 3:0	Voltage Capability A set bit indicates that the voltage is supported.
	Bit 0 – 5V
	Bit 1 – 3.3V
	Bit 2 – 2.9V
	Bit 3 – Reserved, must be zero.
	NOTE: Setting of multiple bits indicates the socket is configurable.

- 940 If bit 7 is set to 1, the remaining seven bits of the field are set to contain the processor's current voltage
- times 10. 941

947

- 942 EXAMPLE: The field value for a processor voltage of 1.8 volts would be:
- 943 92h = 80h + (1.8 * 10) = 80h + 18 = 80h + 12h

7.5.5 Processor Information — Processor Upgrade 944

- Table 24 shows what the byte values mean for the Processor Information Processor Upgrade field. 945
- 946 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 24 - Processor Information: Processor Upgrade field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Daughter Board
04h	ZIF Socket
05h	Replaceable Piggy Back
06h	None
07h	LIF Socket
08h	Slot 1
09h	Slot 2
0Ah	370-pin socket
0Bh	Slot A
0Ch	Slot M

Byte Value	Meaning
0Dh	Socket 423
0Eh	Socket A (Socket 462)
0Fh	Socket 478
10h	Socket 754
11h	Socket 940
12h	Socket 939
13h	Socket mPGA604
14h	Socket LGA771
15h	Socket LGA775
16h	Socket S1
17h	Socket AM2
18h	Socket F (1207)
19h	Socket LGA1366
1Ah	Socket G34
1Bh	Socket AM3
1Ch	Socket C32
1Dh	Socket LGA1156
1Eh	Socket LGA1567
1Fh	Socket PGA988A
20h	Socket BGA1288
21h	Socket rPGA988B
22h	Socket BGA1023
23h	Socket BGA1224
24h	Socket LGA1155
25h	Socket LGA1356
26h	Socket LGA2011
27h	Socket FS1
28h	Socket FS2
29h	Socket FM1
2Ah	Socket FM2
2Bh	Socket LGA2011-3
2Ch	Socket LGA1356-3

955

959

968

985

7.5.6 Processor Information — Core Count

- 949 Core Count is the number of cores detected by the BIOS for this processor socket. It does not necessarily
- 950 indicate the full capability of the processor. For example, platform hardware may have the capability to
- 951 limit the number of cores reported by the processor without BIOS intervention or knowledge. For a dual-
- 952 core processor installed in a platform where the hardware is set to limit it to one core, the BIOS reports a
- value of 1 in Core Count. For a dual-core processor with multi-core support disabled by BIOS, the BIOS
- 954 reports a value of 2 in Core Count.

7.5.7 Processor Information — Core Enabled

- 956 Core Enabled is the number of cores that are enabled by the BIOS and available for Operating System
- 957 use. For example, if the BIOS detects a dual-core processor, it would report a value of 2 if it leaves both
- ores enabled, and it would report a value of 1 if it disables multi-core support.

7.5.8 Processor Information — Thread Count

- 960 Thread Count is the total number of threads detected by the BIOS for this processor socket. It is a
- 961 processor-wide count, not a thread-per-core count. It does not necessarily indicate the full capability of
- the processor. For example, platform hardware may have the capability to limit the number of threads
- 963 reported by the processor without BIOS intervention or knowledge. For a dual-thread processor installed
- in a platform where the hardware is set to limit it to one thread, the BIOS reports a value of 1 in *Thread*
- 965 Count. For a dual-thread processor with multi-threading disabled by BIOS, the BIOS reports a value of 2
- 966 in *Thread Count*. For a dual-core, dual-thread-per-core processor, the BIOS reports a value of 4 in
- 967 Thread Count.

7.5.9 Processor Characteristics

- 969 Table 25 describes the Processor Characteristics field.
- 970 64-bit Capable indicates the maximum data width capability of the processor. For example, this bit is set
- 971 for Intel Itanium, AMD Opteron, and Intel Xeon (with EM64T) processors; this bit is cleared for Intel Xeon
- 972 processors that do not have EM64T. This bit indicates the maximum capability of the processor and does
- not indicate the current enabled state.
- 974 Multi-Core indicates the processor has more than one core. This bit does not indicate the number of
- 975 cores (Core Count) enabled by hardware or the number of cores (Core Enabled) enabled by BIOS.
- 976 Hardware Thread indicates that the processor supports multiple hardware threads per core. This bit does
- 977 not indicate the state or number of threads.
- 978 Execute Protection indicates that the processor supports marking specific memory regions as non-
- 979 executable. For example, this is the NX (No eXecute) feature of AMD processors and the XD (eXecute
- Disable) feature of Intel processors. This bit does not indicate the present state of this feature.
- 981 Enhanced Virtualization indicates that the processor is capable of executing enhanced virtualization
- 982 instructions. This bit does not indicate the present state of this feature.
- 983 Power/Performance Control indicates that the processor is capable of load-based power savings. This bit
- 984 does not indicate the present state of this feature.

Table 25 – Processor Characteristics

WORD Bit Position	Meaning if Set
Bit 0	Reserved
Bit 1	Unknown

WORD Bit Position	Meaning if Set
Bit 2	64-bit Capable
Bit 3	Multi-Core
Bit 4	Hardware Thread
Bit 5	Execute Protection
Bit 6	Enhanced Virtualization
Bit 7	Power/Performance Control
Bits 8:15	Reserved

7.6 Memory Controller Information (Type 5, Obsolete)

986

987

988

989 990

991

992

993

994

The information in this structure defines the attributes of the system's memory controller(s) and the supported attributes of any memory-modules present in the sockets controlled by this controller. See Table 26 for the details of this structure.

NOTE This structure, and its companion, Memory Module Information (Type 6, Obsolete), are **obsolete** starting with version 2.1 of this specification; the Physical Memory Array (Type 16) and Memory Device (Type 17) structures should be used instead. BIOS providers might choose to implement both memory description types to allow existing DMI browsers to properly display the system's memory attributes.

Table 26 – Memory Controller Information (Type 5, Obsolete) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	5	Memory Controller indicator
01h	2.0+	Length	BYTE	Varies	Computed by the BIOS as either 15 + (2 * x) for version 2.0 implementations or 16 + (2 * x) for version 2.1 and later implementations, where x is the value present in offset 0Eh.
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Error Detecting Method	BYTE	ENUM	See 7.6.1.
05h	2.0+	Error Correcting Capability	BYTE	Bit Field	See 7.6.2.
06h	2.0+	Supported Interleave	BYTE	ENUM	See 7.6.3.
07h	2.0+	Current Interleave	BYTE	ENUM	See 7.6.3.
08h	2.0+	Maximum Memory Module Size	ВУТЕ	Varies (n)	Size of the largest memory module supported (per slot), specified as n, where 2**n is the maximum size in MB The maximum amount of memory supported by this controller is that value times the number of slots, as specified in offset 0Eh of this structure.
09h	2.0+	Supported Speeds	WORD	Bit Field	See 7.6.4 for bit-wise descriptions.
0Bh	2.0+	Supported Memory Types	WORD	Bit Field	See 7.7.1 for bit-wise descriptions.

996

997

998

999

1000

Offset	Spec. Version	Name	Length	Value	Description
0Dh	2.0+	Memory Module Voltage	BYTE	Bit Field	Describes the required voltages for each of the memory module sockets controlled by this controller:
					Bits 7:3 Reserved, must be zero
					Bit 2 2.9V
					Bit 1 3.3V
					Bit 0 5V
					NOTE: Setting of multiple bits indicates that the sockets are configurable.
0Eh	2.0+	Number of Associated Memory Slots (x)	BYTE	Varies	Defines how many of the Memory Module Information blocks are controlled by this controller
0Fh to 0Fh + (2*x) - 1	2.0+	Memory Module Configuration Handles	x WORDs	Varies	Lists memory information structure handles controlled by this controller Value in offset 0Eh (x) defines the count.
0Fh + (2*x)	2.1+	Enabled Error Correcting Capabilities	BYTE	Bit Field	Identifies the error-correcting capabilities that were enabled when the structure was built See 7.6.2 for bit-wise definitions.

7.6.1 Memory Controller Error Detecting Method

Table 27 shows the byte values for the Memory Controller Error Detecting Method field.

Table 27 - Memory Controller Error Detecting Method field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	None
04h	8-bit Parity
05h	32-bit ECC
06h	64-bit ECC
07h	128-bit ECC
08h	CRC

7.6.2 Memory Controller Error Correcting Capability

Table 28 shows the values for the Memory Controller Error Correcting Capability field.

Table 28 - Memory Controller Error Correcting Capability field

Byte Bit Position	Meaning
Bit 0	Other
Bit 1	Unknown
Bit 2	None
Bit 3	Single-Bit Error Correcting

Byte Bit Position	Meaning
Bit 4	Double-Bit Error Correcting
Bit 5	Error Scrubbing

7.6.3 Memory Controller Information — Interleave Support

1001

1003

1004

1006

1007

1008

1009 1010

1011

1012

1013 1014

1015

1016

1002 Table 29 shows the byte values for the Memory Controller Information — Interleave Support field.

Table 29 - Memory Controller Information: Interleave Support field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	One-Way Interleave
04h	Two-Way Interleave
05h	Four-Way Interleave
06h Eight-Way Interleave	
07h	Sixteen-Way Interleave

7.6.4 Memory Controller Information — Memory Speeds

The bit-field shown in Table 30 describes the speed of the memory modules supported by the system.

Table 30 - Memory Controller Information: Memory Speeds Bit field

Word Bit Position	Meaning
Bit 0	Other
Bit 1	Unknown
Bit 2	70ns
Bit 3	60ns
Bit 4	50ns
Bits 5:15	Reserved, must be zero

7.7 Memory Module Information (Type 6, Obsolete)

One *Memory Module Information* structure is included for each memory-module socket in the system. As shown in Table 31, the structure describes the speed, type, size, and error status of each system memory module. The supported attributes of each module are described by the "owning" *Memory Controller Information* structure.

NOTE This structure and its companion Memory Controller Information (Type 5, Obsolete) are *obsolete* starting with version 2.1 of this specification; the Physical Memory Array (Type 16) and Memory Device (Type 17) structures should be used instead. BIOS providers might choose to implement both memory description types to allow existing DMI browsers to properly display the system's memory attributes.

Table 31 – Memory Module Information (Type 6, Obsolete) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	6	Memory Module Configuration indicator
01h	Length	BYTE	0Ch	

1019

1020

Offset	Name	Length	Value	Descript	ion		
02h	Handle	WORD	Varies				
04h	Socket Designation	BYTE	STRING	String nu	String number for reference designation		
				EXAMPLE	E: 'J202',0		
05h	Bank Connections	BYTE	Varies		ble indicates a bank (RAS#) connection; 0xF o connection.		
				SIMM soc	E: If banks 1 & 3 (RAS# 1 & 3) were connected to a eket the byte for that socket would be 13h. If only bank 2 were connected, the byte for that socket would be 2Fh.		
06h	Current Speed	BYTE	Varies	a 70ns m	Speed of the memory module, in ns (for example, 70d for a 70ns module) If the speed is unknown, the field is set to 0.		
07h	Current Memory Type	WORD	Bit Field	See 7.7.1.			
09h	Installed Size	BYTE	Varies	See 7.7.2.			
0Ah	Enabled Size	BYTE	Varies	See 7.7.2	2.		
0Bh	Error Status	BYTE	Varies	Bits 7:3 Reserved, set to 0s			
				Bit 2	If set, the Error Status information should be obtained from the event log; bits 1 and 0 are reserved.		
				Bit 1	Correctable errors received for the module, if set. This bit is reset only during a system reset.		
				Bit 0	Uncorrectable errors received for the module, if set. All or a portion of the module has been disabled. This bit is only reset on power-on.		

1017 **7.7.1 Memory Module Information — Memory Types**

The bit-field shown in Table 32 describes the physical characteristics of the memory modules that are supported by (and currently installed in) the system.

Table 32 – Memory Module Information: Memory Types

Word Bit Position	Meaning
Bit 0	Other
Bit 1	Unknown
Bit 2	Standard
Bit 3	Fast Page Mode
Bit 4	EDO
Bit 5	Parity
Bit 6	ECC
Bit 7	SIMM
Bit 8	DIMM
Bit 9	Burst EDO

Word Bit Position	Meaning
Bit 10	SDRAM
Bits 11:15	Reserved, must be zero

7.7.2 Memory Module Information — Memory Size

1021

1025

1026

1027 1028

1029 1030

1031

1032

1033

1034

1035 1036

1037

The Size fields of the Memory Module Configuration Information structure define the amount of memory currently installed (and enabled) in a memory-module connector. Table 33 shows the meaning of the bytes and bits in the Memory Size field.

The *Installed Size* fields identify the size of the memory module that is installed in the socket, as determined by reading and correlating the module's presence-detect information. If the system does not support presence-detect mechanisms, the *Installed Size* field is set to 7Dh to indicate that the installed size is not determinable. The *Enabled Size* field identifies the amount of memory currently enabled for the system's use from the module. If a module is known to be installed in a connector, but all memory in the module has been disabled due to error, the *Enabled Size* field is set to 7Eh.

Table 33 – Memory Module Information: Memory Size field

Byte Bit Range	Meaning			
Bits 0:6	Indicates size (n), where 2**n is the size in MB, with the following special-case values:			
	7Dh Not determinable (Installed Size only)			
	7Eh Module is installed, but no memory has been enabled			
	7Fh Not installed			
Bit 7	Defines whether the memory module has a single- (0) or double-bank (1) connection			

7.7.3 Memory subsystem example

A system utilizes a memory controller that supports up to four 32 MB 5 V 70 ns parity SIMMs. The memory module sockets are used in pairs A1/A2 and B1/B2 to provide a 64-bit data path to the CPU. No mechanism is provided by the system to read the SIMM IDs. RAS-0 and -1 are connected to the front-and back-size banks of the SIMMs in the A1/A2 sockets and RAS-2 and -3 are similarly connected to the B1/B2 sockets. The current installation is an 8 MB SIMM in sockets A1 and A2, 16 MB total.

```
; Memory Controller Information
db 5
 ; Length = 15 + 2*4
db 23
 ; Memory Controller Handle
dw 14
db 4
 ; 8-bit parity error detection
db 00000100b; No error correction provided
db 03h
 ; 1-way interleave supported
db 03h
 ; 1-way interleave currently used
 ; Maximum memory-module size supported is 32 MB (2**5)
db 5
dw 00000100b; Only 70ns SIMMs supported
 ; Standard, parity SIMMs supported
dw 00A4h
db 00000001b; 5V provided to each socket
db 4
 ; 4 memory-module sockets supported
dw 15
 ; 1st Memory Module Handle
dw 16
dw 17
dw 18
 ; 4th ...
dw 0000h ; End-of-structure termination
db 6
 ; Memory Module Information
db 0Ch
dw 15
 ; Handle
 ; Reference Designation string #1
db 1
 ; Socket connected to RAS-0 and RAS-1
db 01h
db 00000010b; Current speed is Unknown, since can't read SIMM IDs
db 00000100b; Upgrade speed is 70ns, since that's all that's
 ; supported
dw 00A4h
 ; Current SIMM must be standard parity
db 7Dh
 ; Installed size indeterminable (no SIMM IDs)
db 83h
 ; Enabled size is double-bank 8MB (2**3)
 ; No errors
db 0
db "A1",0
 ; String#1: Reference Designator
db 0
 ; End-of-strings
db 6
 ; Memory Module Information
db 0Ch
dw 16
 ; Handle
 ; Reference Designation string #1
db 01h
 ; Socket connected to RAS-0 and RAS-1
db 0
 ; Current speed is Unknown, since can't read SIMM IDs
dw 00A4h
 ; Current SIMM must be standard parity
db 7Dh
 ; Installed size indeterminable (no SIMM IDs)
db 83h
 ; Enabled size is double-bank 8MB (2**3)
db 0
 ; No errors
db "A2",0
 ; String#1: Reference Designator
db 0
 ; End-of-strings
```

```
db 6
 ; Memory Module Information
db 0Ch
dw 17
 ; Handle
db 1
 ; Reference Designation string #1
 ; Socket connected to RAS-2 and RAS-3
db 23h
db 0
 ; Current speed is Unknown, since can't read SIMM IDs
dw 0001h
 ; Nothing appears to be installed (Other)
 ; Installed size indeterminable (no SIMM IDs)
db 7Dh
db 7Fh
 ; Enabled size is 0 (nothing installed)
db 0
 ; No errors
db "B1",0
 ; String#1: Reference Designator
 ; End-of-strings
db 0
db 6
 ; Memory Module Information
db 0Ch
dw 18
 ; Handle
db 1
 ; Reference Designation string #1
 ; Socket connected to RAS-2 and RAS-3
db 23h
 ; Current speed is Unknown, since can't read SIMM IDs
db 0
dw 0001h
 ; Nothing appears to be installed (Other)
 ; Installed size indeterminable (no SIMM IDs)
db 7Dh
 ; Enabled size is 0 (nothing installed)
db 7Fh
db 0
 ; No errors
db "B2",0
 ; String#1: Reference Designator
 ; End-of-strings
```

7.8 Cache Information (Type 7)

1038

1039

1040

1041

1042

1043

As shown in Table 34, the information in this structure defines the attributes of CPU cache device in the system. One structure is specified for each such device, whether the device is internal to or external to the CPU module. Cache modules can be associated with a processor structure in one or two ways depending on the SMBIOS version; see 7.5 and 7.15 for more information.

Table 34 - Cache Information (Type 7) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	7	Cache Information indicator
01h	2.0+	Length	BYTE	Varies	Value is 0Fh for version 2.0 implementations, or 13h for version 2.1 implementations.
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Socket Designation	BYTE	STRING	String number for reference designation EXAMPLE: "CACHE1", 0

Offset	Spec. Version	Name	Length	Value	Descriptio	n
05h	2.0+	Cache Configuration	WORD	Varies	Bits 15:10	Reserved, must be zero
00		garane.			Bits 9:8	Operational Mode
						00b Write Through
						01b Write Back
						10b Varies with Memory Address
						11b Unknown
					Bit 7	Enabled/Disabled (at boot time)
						1b Enabled
						0b Disabled
					Bits 6:5	Location, relative to the CPU module:
						00b Internal
						01b External
						10b Reserved
						11b Unknown
					Bit 4	Reserved, must be zero
					Bit 3	Cache Socketed
						1b Socketed
						0b Not Socketed
					Bits 2:0	Cache Level – 1 through 8 (For example, an L1 cache would use value 000b and an L3 cache would use 010b.)
07h	2.0+	Maximum Cache Size	WORD	Varies	Maximum s	size that can be installed
					Bit 15	Granularity
					0	– 1K granularity
					1	 64K granularity
					Bits 14:0 N	lax size in given granularity
					See 7.8.1.	
09h	2.0+	Installed Size	WORD	Varies		at as Max Cache Size field; set to ne is installed
					See 7.8.1.	
0Bh	2.0+	Supported SRAM Type	WORD	Bit Field	See 7.8.1.	
0Dh	2.0+	Current SRAM Type	WORD	Bit Field	See 7.8.1.	
0Fh	2.1+	Cache Speed	BYTE	Varies		dule speed, in nanoseconds s 0 if the speed is unknown.
10h	2.1+	Error Correction Type	BYTE	ENUM		ction scheme supported by this ponent; see 7.8.3
11h	2.1+	System Cache Type	BYTE	ENUM	Logical type	e of cache; see 7.8.4
12h	2.1+	Associativity	BYTE	ENUM	Associativit	y of the cache; see 7.8.5

7.8.1 Cache Information — Maximum Cache Size and Installed Size

For multi-core processors, the cache size for the different levels of the cache (L1, L2, L3) is the total

amount of cache per level per processor socket. The cache size is independent of the core count. For

1047 example, the cache size is 2 MB for both a dual core processor with a 2 MB L3 cache shared between

the cores and a dual core processor with 1 MB L3 cache (non-shared) per core.

7.8.2 Cache Information — SRAM Type

1044

1048

1049

1050

1051

1052

1054

1055

1058

Table 35 shows the values for the Cache Information — SRAM Type field.

Table 35 – Cache Information: SRAM Type field

Word Bit Position	Meaning
Bit 0	Other
Bit 1	Unknown
Bit 2	Non-Burst
Bit 3	Burst
Bit 4	Pipeline Burst
Bit 5	Synchronous
Bit 6	Asynchronous
Bits 7:15	Reserved, must be zero

7.8.3 Cache Information — Error Correction Type

1053 Table 36 shows the values for the Cache Information — Error Correction Type field.

Table 36 - Cache Information: Error Correction Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	None
04h	Parity
05h	Single-bit ECC
06h	Multi-bit ECC

7.8.4 Cache Information — System Cache Type

1056 Table 37 shows the values for the Cache Information — System Cache Type field.

1057 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 37 – Cache Information: System Cache Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Instruction
04h	Data

1064

1065

1066

1067

Byte Value	Meaning
05h	Unified

1059 7.8.5 Cache Information — Associativity

1060 Table 38 shows the values for the Cache Information — Associativity field.

NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 38 – Cache Information: Associativity field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Direct Mapped
04h	2-way Set-Associative
05h	4-way Set-Associative
06h	Fully Associative
07h	8-way Set-Associative
08h	16-way Set-Associative
09h	12-way Set-Associative
0Ah	24-way Set-Associative
0Bh	32-way Set-Associative
0Ch	48-way Set-Associative
0Dh	64-way Set-Associative
0Eh	20-way Set-Associative

1063 7.9 Port Connector Information (Type 8)

As shown in Table 39, the information in this structure defines the attributes of a system port connector (for example, parallel, serial, keyboard, or mouse ports). The port's type and connector information are provided. One structure is present for each port provided by the system.

Table 39 - Port Connector Information (Type 8) structure

Offset	Name	Length	Value Description	
00h	Type	BYTE	8 Connector Information indicator	
01h	Length	BYTE	9h	
02h	Handle	WORD	Varies	
04h	Internal Reference Designator	BYTE	STRING	String number for Internal Reference Designator, that is, internal to the system enclosure EXAMPLE: 'J101', 0
05h	Internal Connector Type	BYTE	ENUM	Internal Connector type See 7.9.2.

Offset	Name	Length	Value	lue Description	
06h	External Reference Designator	BYTE	STRING String number for the External Reference Designation external to the system enclosure		
				EXAMPLE: 'COM A', 0	
07h	External Connector Type	BYTE	ENUM	External Connector type See 7.9.2.	
08h	Port Type	BYTE	ENUM	Describes the function of the port See 7.9.3.	

7.9.1 Port Information example

1068

1082

1083

1084

1085

1086

1088

The following structure shows an example where a DB-9 Pin Male connector on the System Backpanel (COM A) is connected to the System Board through a 9-Pin Dual Inline connector (J101).

```
1071
 ; Indicates Connector Type
1072
 db 9h
 ; Length
1073
 dw ?
 ; Reserved for handle
1074
 db 01h
 ; String 1 - Internal Reference Designation
1075
 db 18h
 ; 9 Pin Dual Inline
1076
 db 02h
 ; String 2 - External Reference Designation
1077
 db 08h
 ; DB-9 Pin Male
1078
 ; 16550A Compatible
 db 09h
1079
 db 'J101',0 ; Internal reference
1080
 db 'COM A', 0 ; External reference
1081
 db 0
```

If an External Connector is not used (as in the case of a CD-ROM Sound connector), the External Reference Designator and the External Connector type should be set to zero. If an Internal Connector is not used (as in the case of a soldered-on Parallel Port connector that extends outside of the chassis), the Internal Reference Designation and Connector Type should be set to zero.

7.9.2 Port Information — Connector Types

1087 Table 40 shows the values of the bytes in the Port Information — Connector Types field.

Table 40 – Port Information: Connector Types Field

Byte Value	Meaning
00h	None
01h	Centronics
02h	Mini Centronics
03h	Proprietary
04h	DB-25 pin male
05h	DB-25 pin female
06h	DB-15 pin male
07h	DB-15 pin female
08h	DB-9 pin male
09h	DB-9 pin female
0Ah	RJ-11

Byte Value	Meaning
0Bh	RJ-45
0Ch	50-pin MiniSCSI
0Dh	Mini-DIN
0Eh	Micro-DIN
0Fh	PS/2
10h	Infrared
11h	HP-HIL
12h	Access Bus (USB)
13h	SSA SCSI
14h	Circular DIN-8 male
15h	Circular DIN-8 female
16h	On Board IDE
17h	On Board Floppy
18h	9-pin Dual Inline (pin 10 cut)
19h	25-pin Dual Inline (pin 26 cut)
1Ah	50-pin Dual Inline
1Bh	68-pin Dual Inline
1Ch	On Board Sound Input from CD-ROM
1Dh	Mini-Centronics Type-14
1Eh	Mini-Centronics Type-26
1Fh	Mini-jack (headphones)
20h	BNC
21h	1394
22h	SAS/SATA Plug Receptacle
A0h	PC-98
A1h	PC-98Hireso
A2h	PC-H98
A3h	PC-98Note
A4h	PC-98Full
FFh	Other – Use Reference Designator Strings to supply information.

1089 **7.9.3 Port Types**

Table 41 shows the values for the Port Types field.

1091 Table 41 – Port Types field

Byte Value	Meaning	
00h	None	
01h	Parallel Port XT/AT Compatible	
02h	Parallel Port PS/2	
03h	Parallel Port ECP	
04h	Parallel Port EPP	
05h	Parallel Port ECP/EPP	

Byte Value	Meaning
06h	Serial Port XT/AT Compatible
07h	Serial Port 16450 Compatible
08h	Serial Port 16550 Compatible
09h	Serial Port 16550A Compatible
0Ah	SCSI Port
0Bh	MIDI Port
0Ch	Joy Stick Port
0Dh	Keyboard Port
0Eh	Mouse Port
0Fh	SSA SCSI
10h	USB
11h	FireWire (IEEE P1394)
12h	PCMCIA Type I ²
13h	PCMCIA Type II
14h	PCMCIA Type III
15h	Cardbus
16h	Access Bus Port
17h	SCSI II
18h	SCSI Wide
19h	PC-98
1Ah	PC-98-Hireso
1Bh	PC-H98
1Ch	Video Port
1Dh	Audio Port
1Eh	Modem Port
1Fh	Network Port
20h	SATA
21h	SAS
A0h	8251 Compatible
A1h	8251 FIFO Compatible
0FFh	Other

7.10 System Slots (Type 9)

1092

As shown in Table 42, the information in this structure defines the attributes of a system slot. One structure is provided for each slot in the system.

 $^{^2}$ Prior to version 2.7.1, this specification incorrectly described this value as "PCMCIA Type II".

Table 42 - System Slots (Type 9) structure

Officet	Spec. Version	Name	l amouth	Value	Description
Offset	version	Name	Length	value	Description
00h	2.0+	Туре	BYTE	9	System Slot Structure indicator
01h	2.0+	Length	BYTE	Varies	0Ch for version 2.0 implementations
					0Dh for versions 2.1 to 2.5
					11h for version 2.6 and later
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Slot Designation	BYTE	STRING	String number for reference designation
					EXAMPLE: 'PCI-1',0
05h	2.0+	Slot Type	BYTE	ENUM	See 7.10.1.
06h	2.0+	Slot Data Bus Width	BYTE	ENUM	See 7.10.2.
07h	2.0+	Current Usage	BYTE	ENUM	See 7.10.3.
08h	2.0+	Slot Length	BYTE	ENUM	See 7.10.4.
09h	2.0+	Slot ID	WORD	Varies	See 7.10.5.
0Bh	2.0+	Slot Characteristics 1	BYTE	Bit Field	See 7.10.6.
0Ch	2.1+	Slot Characteristics 2	BYTE	Bit Field	See 7.10.7.
0Dh	2.6+	Segment Group	WORD	Varies	See 7.10.8.
		Number			
0Fh	2.6+	Bus Number	BYTE	Varies	See 7.10.8.
10h	2.6+	Device/Function	BYTE	Bit field	Bits 7:3 – device number
		Number			Bits 2:0 – function number
					See 7.10.8.

7.10.1 System Slots — Slot Type

1097 Table 43 shows the values of the System Slots — Slot Type field.

1098 Table 43 – System Slots: Slot Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	ISA
04h	MCA
05h	EISA
06h	PCI
07h	PC Card (PCMCIA)
08h	VL-VESA
09h	Proprietary
0Ah	Processor Card Slot

Byte Value	Meaning		
0Bh	Proprietary Memory Card Slot		
0Ch	I/O Riser Card Slot		
0Dh	NuBus		
0Eh	PCI – 66MHz Capable		
0Fh	AGP		
10h	AGP 2X		
11h	AGP 4X		
12h	PCI-X		
13h	AGP 8X		
A0h	PC-98/C20		
A1h	PC-98/C24		
A2h	PC-98/E		
A3h	PC-98/Local Bus		
A4h	PC-98/Card		
A5h	PCI Express (see below)		
A6h	PCI Express x1		
A7h	PCI Express x2		
A8h	PCI Express x4		
A9h	PCI Express x8		
AAh	PCI Express x16		
ABh	PCI Express Gen 2 (see below)		
ACh	PCI Express Gen 2 x1		
ADh	PCI Express Gen 2 x2		
AEh	PCI Express Gen 2 x4		
AFh	PCI Express Gen 2 x8		
B0h	PCI Express Gen 2 x16		
B1h	PCI Express Gen 3 (see below)		
B2h	PCI Express Gen 3 x1		
B3h	PCI Express Gen 3 x2		
B4h	PCI Express Gen 3 x4		
B5h	PCI Express Gen 3 x8		
B6h	PCI Express Gen 3 x16		

NOTE Slot types A5h, ABh, and B1h should be used only for PCI Express slots where the physical width is identical to the electrical width; in that case the System Slots – Slot Data Bus Width field specifies the width. Other PCI Express slot types (A6h-AAh, ACh-B0h, B2h-B6h) should be used to describe slots where the physical width is different from the maximum electrical width; in these cases the width indicated in this field refers to the physical width of the slot, while electrical width is described in the System Slots – Slot Data Bus Width field.

7.10.2 System Slots — Slot Data Bus Width

1104

1105 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 44 shows the values for the System Slots – Slot Data Bus Width field. Slot Data Bus Width
 meanings of type "n bit" are for parallel buses such as PCI. Slot Data Bus Width meanings of type "nx or
 xn" are for serial buses such as PCI Express.

1119

NOTE For PCI Express, width refers to the maximum supported electrical width of the "data bus"; physical slot width is described in System Slots – Slot Type, and the actual link width resulting from PCI Express link training can be read from configuration space.

Table 44 – System Slots: Slot Data Bus Width field

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	8 bit	
04h	16 bit	
05h	32 bit	
06h	64 bit	
07h	128 bit	
08h	1x or x1	
09h	2x or x2	
0Ah	4x or x4	
0Bh	8x or x8	
0Ch	12x or x12	
0Dh	16x or x16	
0Eh	32x or x32	

1113 **7.10.3 System Slots — Current Usage**

- 1114 Table 45 shows the values of the System Slots Current Usage field.
- 1115 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

1116 Table 45 – System Slots: Current Usage field

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Available	
04h	In use	

1117 7.10.4 System Slots — Slot Length

1118 Table 46 shows the values of the System Slots — Slot Length field.

Table 46 – System Slots: Slot Length field

Byte Value	Meaning	
01h	Other	
02h	Unknown	

Byte Value	Meaning	
03h	Short Length	
04h	Long Length	

1120 **7.10.5 System Slots — Slot ID**

1121

1122

1123

1124

1125

The *Slot ID* field of the System Slot structure provides a mechanism to correlate the physical attributes of the slot to its logical access method (which varies based on the *Slot Type* field). The *Slot ID* field has meaning only for the slot types described in Table 47.

Table 47 - System Slots: Slot ID

Slot Type	Slot ID Field Meaning
MCA	Identifies the logical Micro Channel slot number, in the range 1 to 15, in offset 09h. Offset 0Ah is set to 0.
EISA	Identifies the logical EISA slot number, in the range 1 to 15, in offset 09h. Offset 0Ah is set to 0.
PCI, AGP, PCI- X, PCI Express	On a system that supports ACPI, identifies the value returned in the _SUN object for this slot On a system that supports the <u>PCI IRQ Routing Table Specification</u> , identifies the value present in the Slot Number field of the PCI Interrupt Routing table entry that is associated with this slot, in offset 09h—offset 0Ah is set to 0. The table is returned by the "Get PCI Interrupt Routing Options" PCI BIOS function call and provided directly in the <u>PCI IRQ Routing Table</u> <u>Specification</u> (\$PIRQ). Software can determine the PCI bus number and device associated with the slot by matching the "Slot ID" to an entry in the routing-table and ultimately determine what device is present in that slot. NOTE: This definition also applies to the 66 MHz-capable PCI slots.
PCMCIA	Identifies the Adapter Number (offset 09h) and Socket Number (offset 0Ah) to be passed to PCMCIA Socket Services to identify this slot.

7.10.6 Slot Characteristics 1

1126 Table 48 shows the values for the Slot Characteristics 1 field.

1127 Table 48 – Slot Characteristics 1 field

BYTE Bit Position	Meaning if Set		
Bit 0	Characteristics unknown.		
Bit 1	Provides 5.0 volts.		
Bit 2	Provides 3.3 volts.		
Bit 3	Slot's opening is shared with another slot (for example, PCI/EISA shared slot).		
Bit 4	PC Card slot supports PC Card-16.		
Bit 5	PC Card slot supports CardBus.		
Bit 6	PC Card slot supports Zoom Video.		
Bit 7	PC Card slot supports Modem Ring Resume.		

1128 **7.10.7 Slot Characteristics 2**

1129 Table 49 shows the values for the Slot Characteristics 2 field.

Table 49 - Slot Characteristics 2

BYTE Bit Position	Meaning if Set		
Bit 0	PCI slot supports Power Management Event (PME#) signal.		
Bit 1	Slot supports hot-plug devices.		
Bit 2	PCI slot supports SMBus signal.		
Bits 3:7	Reserved, set to 0.		

7.10.8 Segment Group Number, Bus Number, Device/Function Number

- 1132 For slots that are not of types PCI, AGP, PCI-X, or PCI-Express that do not have bus/device/function
- information, 0FFh should be populated in the fields of Segment Group Number, Bus Number,
- 1134 Device/Function Number.
- 1135 Segment Group Number is defined in the <u>PCI Firmware Specification</u>. The value is 0 for a single-segment
- 1136 topology.

1137

1148

1151

7.11 On Board Devices Information (Type 10, Obsolete)

- 1138 NOTE This structure is obsolete starting with version 2.6 of this specification; the Onboard Devices Extended
- 1139 Information (Type 41) structure should be used instead (see 7.42). BIOS providers can choose to implement both
- 1140 types to allow existing SMBIOS browsers to properly display the system's onboard devices information.
- 1141 The information in this structure (shown in Table 50) defines the attributes of devices that are onboard
- 1142 (soldered onto) a system element, usually the baseboard. In general, an entry in this table implies that the
- 1143 BIOS has some level of control over the enabling of the associated device for use by the system.
- NOTE Because this structure was originally defined with the *Length* implicitly defining the number of devices
- 1145 present, no further fields can be added to this structure without adversely affecting existing software's ability to
- 1146 properly parse the data. Thus, if additional fields are required for this structure type a brand new structure must be
- 1147 defined to add a device count field, carry over the existing fields, and add the new information.

Table 50 - On Board Devices Information (Type 10, Obsolete) structure

Offset	Name	Length	Value	Description	
00h	Туре	BYTE	10	On Board Devices Information indicator	
01h	Length	BYTE	Varies	Computed by the BIOS as 4 + 2 * (Number of Devices). The user of this structure determines the number of devices as (Length - 4) / 2.	
02h	Handle	WORD	Varies		
4+2*(n-1)	Device _n Type, n	BYTE	Varies	Bit 7 Device _n Status	
	ranges from 1 to Number of			1 – Device Enabled	
	Devices			0 – Device Disabled	
				Bits 6:0 Type of Device (see 7.11.1)	
5+2*(n-1)	Description String	BYTE	STRING	String number of device description	

NOTE There may be a single structure instance containing the information for all onboard devices, or there may be a unique structure instance for each onboard device.

7.11.1 Onboard Device Types

Table 51 shows what the bytes mean for the Onboard Device Types field.

1157

1158

1159

1160

1164

Table 51 - Onboard Device Types

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Video	
04h	SCSI Controller	
05h	Ethernet	
06h	Token Ring	
07h	Sound	
08h	PATA Controller	
09h	SATA Controller	
0Ah	SAS Controller	

1154 **7.12 OEM Strings (Type 11)**

This structure (shown in Table 52) contains free-form strings defined by the OEM. Examples of this are part numbers for system reference documents, contact information for the manufacturer, etc.

Table 52 – OEM Strings (Type 11) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	11	OEM Strings indicator
01h	Length	BYTE	5h	
02h	Handle	WORD	Varies	
04h	Count	BYTE	Varies	Number of strings

7.13 System Configuration Options (Type 12)

This structure (shown in Table 53) contains information required to configure the baseboard's Jumpers and Switches.

1161 EXAMPLES:

"JP2: 1-2 Cache Size is 256K, 2-3 Cache Size is 512K"

1163
"SW1-1: Close to Disable On Board Video"

Table 53 – System Configuration Options (Type 12) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	12	Configuration Information indicator
01h	Length	BYTE	5h	
02h	Handle	WORD	Varies	
04h	Count	BYTE	Varies	Number of strings

1166 1167

1171

1172

1173

1174

1175

7.14 BIOS Language Information (Type 13)

The information in this structure (shown in Table 54) defines the installable language attributes of the BIOS.

1168 Table 54 – BIOS Language Information (Type 13) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	13	Language Information indicator
01h	2.0+	Length	BYTE	16h	
02h	2.0+	Handle	WORD	Varies	
04h	2.0+	Installable Languages	BYTE	Varies	Number of languages available Each available language has a description string. This field contains the number of strings that follow the formatted area of the structure.
05h	2.1+	Flags	BYTE	Bit Field	Bits 7:1 Reserved Bit 0 If set to 1, the Current Language strings use the abbreviated format. Otherwise, the strings use the long format. See below for details.
06h	2.0+	Reserved	15 BYTEs	0	Reserved for future use
015h	2.0+	Current Language	BYTE	STRING	String number (one-based) of the currently installed language

The strings describing the languages follow the *Current Language* byte. The format of the strings depends on the value present in bit 0 of the byte at offset 05h in the structure.

- If the bit is 0, each language string is in the form "ISO 639-1 Language Name | ISO 3166-1-alpha-2 Territory Name | Encoding Method". See Example 1 below.
- If the bit is 1, each language string consists of the two-character "ISO 639-1 Language Name" directly followed by the two-character "ISO 3166-1-alpha-2 Territory Name". See Example 2 below.
- 1176 NOTE Refer to <u>ISO 639-1</u> and <u>ISO 3166-1</u> for additional information.

1177 EXAMPLE 1: BIOS Language Information (Long Format)

```
db 13
1178
 ; language information
1179
 db 16h
 ; length
1180
 ; handle
 dw ??
1181
 db 3
 ; three languages available
1182
 db 0
 ; use long-format for language strings
1183
 db 15 dup (0)
 ; reserved
1184
 db 2
 ; current language is French Canadian
1185
 db 'en|US|iso8859-1',0 ; language 1 is US English
1186
 db 'fr|CA|iso8859-1',0 ; language 2 is French Canadian
1187
 db 'ja|JP|unicode',0 ; language 3 is Japanese
1188
 db 0
 ; Structure termination
```

1189 EXAMPLE 2: BIOS Language Information (Abbreviated Format)

```
1190
 ; language information
 db 13
1191
 db 16h
 ; length
1192
 dw ??
 ; handle
1193
 dh 3
 ; three languages available
1194
 db 01h
 ; use abbreviated format for language strings
1195
 db 15 dup (0)
 ; reserved
1196
 db 2
 ; current language is French Canadian
1197
 db 'enUS',0
 ; language 1 is US English
1198
 db 'frCA',0
 ; language 2 is French Canadian
1199
 db 'jaJP',0
 ; language 3 is Japanese
1200
 db 0
 ; Structure termination
```

7.15 Group Associations (Type 14)

1201

1203

1204

1205

1206

1207

1202 Table 55 shows the values for the Group Associations (Type 14) structure.

NOTE Because this structure was originally defined with the Length implicitly defining the number of items present, no further fields can be added to this structure without adversely affecting existing software's ability to properly parse the data. Thus, if additional fields are required for this structure type, a brand new structure must be defined to add an item count field, carry over the existing fields, and add the new information.

Table 55 – Group Associations (Type 14) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	14	Group Associations indicator
01h	Length	BYTE	Varies	Computed by the BIOS as 5 + (3 bytes for each item in the group) The user of this structure determines the number of items as (Length - 5) / 3.
02h	Handle	WORD	Varies	
04h	Group Name	BYTE	STRING	String number of string describing the group
05h	Item Type	BYTE	Varies	Item (Structure) Type of this member
06h	Item Handle	WORD	Varies	Handle corresponding to this structure

The Group Associations structure is provided for OEMs who want to specify the arrangement or hierarchy of certain components (including other Group Associations) within the system. For example, you can use the Group Associations structure to indicate that two CPUs share a common external cache system.

1211 These structures might look similar to the examples shown in Example 1 and Example 2.

1212 EXAMPLE 1: First Group Association Structure

```
1213
 db 14 ; Group Association structure
1214
 db 11 ; Length
1215
 dw 28h; Handle
1216
 db 01h; String Number (First String)
1217
 db 04 ; CPU Structure
1218
 dw 08h; CPU Structure's Handle
1219
 db 07 ; Cache Structure
1220
 dw 09h; Cache Structure's Handle
1221
 db 'Primary CPU Module', 0
```

1222 db 0

1223 EXAMPLE 2: Second Group Association Structure

```
1224
 db 14 ; Group Association structure
1225
 db 11 ; Length
1226
 dw 29h; Handle
1227
 db 01h; String Number (First String)
1228
 db 04 ; CPU Structure
1229
 dw OAh; CPU Structure's Handle
1230
 db 07 ; Cache Structure
1231
 dw 09h; Cache Structure's Handle
1232
 db 'Secondary CPU Module', 0
1233
 db 0
```

In the examples above, CPU structures 08h and 0Ah are associated with the same cache, 09h. This relationship could also be specified as a single group, as shown in Example 3.

1236 EXAMPLE 3:

1249

1250

1251

1252 1253

1254

1255 1256

1257

1258

```
1237
 db 14 ; Group Association structure
1238
 db 14; Length (5 + 3 * 3)
1239
 dw 28h; Structure handle for Group Association
1240
 db 1 ; String Number (First string)
1241
 db 4 ; 1st CPU
1242
 dw 08h; CPU Structure's Handle
1243
 db 4 ; 2nd CPU
1244
 dw OAh; CPU Structure's Handle
1245
 db 7 ; Shared cache
1246
 dw 09h; Cache Structure's Handle
1247
 db 'Dual-Processor CPU Complex', 0
1248
 db 0
```

7.16 System Event Log (Type 15)

The presence of this structure within the SMBIOS data returned for a system indicates that the system supports an event log. See Table 56 for details. An event log is a fixed-length area within a non-volatile storage element, starting with a fixed-length (and vendor-specific) header record, followed by one or more variable-length log records. See 7.16.4 for more information.

An application can implement event-log change notification by periodically reading the System Event Log structure (by its assigned handle) and looking for a change in the *Log Change Token*. This token uniquely identifies the last time the event log was updated. When it sees the token changed, the application can retrieve the entire event log and determine the changes since the last time it read the event log.

Table 56 - System Event Log (Type 15) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.0+	Туре	BYTE	15	Event Log Type indicator
01h	2.0+	Length	BYTE	Varies	Length of the structure, including the Type and Length fields The Length is 14h for version 2.0 implementations. For version 2.1 and higher

Offset	Spec. Version	Name	Length	Value	Description
					implementations the length is computed by the BIOS as 17h+(x*y), where x is the value present at offset 15h and y is the value present at offset 16h.
02h	2.0+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.0+	Log Area Length	WORD	Varies	Length, in bytes, of the overall event log area, from the first byte of header to the last byte of data
06h	2.0+	Log Header Start Offset	WORD	Varies	Defines the starting offset (or index) within the nonvolatile storage of the event-log's header, from the Access Method Address For single-byte indexed I/O accesses, the most-significant byte of the start offset is set to 00h.
08h	2.0+	Log Data Start Offset	WORD	Varies	Defines the starting offset (or index) within the nonvolatile storage of the event-log's first data byte, from the Access Method Address For single-byte indexed I/O accesses, the most-significant byte of the start offset is set to 00h.
					NOTE: The data directly follows any header information. Therefore, the header length can be determined by subtracting the Header Start Offset from the Data Start Offset.
0Ah	2.0+	Access Method	BYTE	Varies	Defines the Location and Method used by higher-level software to access the log area, one of:
					00h Indexed I/O: 1 8-bit index port, 1 8-bit data port. The Access Method Address field contains the 16-bit I/O addresses for the index and data ports. See 7.16.2.1 for usage details.
					01h Indexed I/O: 2 8-bit index ports, 1 8-bit data port. The Access Method Address field contains the 16-bit I/O address for the index and data ports. See 7.16.2.2 for usage details.
					02h Indexed I/O: 1 16-bit index port, 1 8-bit data port. The Access Method Address field contains the 16-bit I/O address for the index and data ports. See 7.16.2.3 for usage details.
					03h Memory-mapped physical 32-bit address. The Access Method Address field contains the 4-byte (Intel DWORD format) starting physical address.
					04h Available through General-Purpose NonVolatile Data functions.
					The Access Method Address field contains the 2-byte (Intel WORD format) GPNV handle.
					05h-7Fh Available for future assignment by

Offset	Spec. Version	Name	Length	Value	Description
					this specification 80h-FFh BIOS Vendor/OEM-specific
0Bh	2.0+	Log Status [1]	BYTE	Varies	Current status of the system event-log: Bits 7:2 Reserved, set to 0s Bit 1 Log area full, if 1 Bit 0 Log area valid, if 1
0Ch	2.0+	Log Change Token	DWORD	Varies	Unique token that is reassigned every time the event log changes Can be used to determine if additional events have occurred since the last time the log was read.
10h	2.0+	Access Method Address	DWORD	Varies	Address associated with the access method; the data present depends on the Access Method field value The area's format can be described by the following 1-byte-packed 'C' union: union { struct { short IndexAddr; short DataAddr; } IO; long PhysicalAddr32; short GPNVHandle; } AccessMethodAddress;
14h	2.1+	Log Header Format	BYTE	ENUM	Format of the log header area; see 7.16.5 for details
15h	2.1+	Number of Supported Log Type Descriptors (x)	BYTE	Varies	Number of supported event log type descriptors that follow If the value is 0, the list that starts at offset 17h is not present.
16h	2.1+	Length of each Log Type Descriptor (y)	ВҮТЕ	2	Number of bytes associated with each type entry in the list below The value is currently "hard-coded" as 2, because each entry consists of two bytes. This field's presence allows future additions to the type list. Software that interprets the following list should not assume a list entry's length.
17h to 17h+(x*y))-1	2.1+	List of Supported Event Log Type Descriptors	Varies	Varies	List of Event Log Type Descriptors (see 7.16.1), as long as the value specified in offset 15h is non-zero

The Log Status and Log Change Token fields might not be up-to-date (dynamic) when the structure is accessed using the table interface.

7.16.1 Supported Event Log Type descriptors

1259

1264

1265

1270

1277

1278

1279

1280

1281

Each entry consists of a 1-byte type field and a 1-byte data-format descriptor, as shown in Table 57. The presence of an entry identifies that the Log Type is supported by the system and the format of any variable data that accompanies the first bytes of the log's variable data — a specific log record might have more variable data than specified by its Variable Data Format Type.

Table 57 – Supported Event Log Type Descriptors

Offset	Name	Length	Value	Description
00h	Log Type	BYTE	ENUM	See 7.16.6.1 for list.
01h	Variable Data Format Type	BYTE	ENUM	See 7.16.6.2 for list.

7.16.2 Indexed I/O Access method

This clause contains examples (in x86 assembly language) that detail the code that is required to access the "indexed I/O" event-log information.

1268 7.16.2.1 One 8-bit Index, One 8-bit Data (00h)

- 1269 To access the event-log, the caller selects 1 of 256 unique data bytes by
 - Writing the <u>byte</u> data-selection value (index) to the *IndexAddr* I/O address
- 1271 2) Reading or writing the byte data value to (or from) the DataAddr I/O address

```
1272
 dx, IndexAddr
 ; Value from event-log structure
 mov
1273
 al, WhichLoc
 ; Identify offset to be accessed
 mov
1274
 out
 dx, al
1275
 mov dx, DataAddr
 ; Value from event-log structure
1276
 in al, dx
 ;Read current value
```

7.16.2.2 Two 8-bit Index, One 8-bit Data (01h)

To access the event-log, the caller selects 1 of 65536 unique data bytes by

- 1) Writing the least-significant byte data-selection value (index) to the IndexAddr I/O address
- 2) Writing the most-significant byte data-selection value (index) to the (IndexAddr+1) I/O address
- Reading or writing the <u>byte</u> data value to (or from) the *DataAddr* I/O address

```
1282
 mov dx, IndexAddr ; Value from event-log structure
1283
 ax, WhichLoc
 ; Identify offset to be accessed
 MOV
1284
 out dx, al
 ;Select LSB offset
1285
 inc
 dx
1286
 xchg ah, al
1287
 out
 dx, al
 ;Select MSB offset
1288
 mov dx, DataAddr
 ; Value from event-log structure
1289
 in al, dx
 ; Read current value
```

1292

1293

1299

1300

1301

1302

1303

1304 1305

1306

1307

1308

1309

1310

1311

1290 **7.16.2.3 One 16-bit Index, One 8-bit Data (02h)**

To access the event-log, the caller selects 1 of 65536 unique data bytes by

- 1) Writing the word data-selection value (index) to the IndexAddr I/O address
- 2) Reading or writing the byte data value to (or from) the DataAddr I/O address

```
1294
 mov
 dx, IndexAddr
 ; Value from event-log structure
1295
 ax, WhichLoc
 ; Identify offset to be accessed
 mov
1296
 out
 dx, ax
1297
 dx, DataAddr
 mov
 ; Value from event-log structure
1298
 in al, dx
 ; Read current value
```

7.16.3 Access Method Address — DWORD layout

Table 58 shows the DWORD layout of the Access Method Address.

Table 58 – Access Method Address: DWORD layout

Access Type	BYTE 3	BYTE 2	BYTE 1	BYTE 0
00:02 - Indexed I/O	Data MSB	Data LSB	Index MSB	Index LSB
03 – Absolute Address	Byte 3	Byte 2	Byte 1	Byte 0
04 – Use GPNV	0	0	Handle MSB	Handle LSB

7.16.4 Event Log organization

The event log is organized as an optional (and implementation-specific) fixed-length header, followed by one or more variable-length event records, as illustrated in Table 59. From one implementation to the next, the format of the log header and the size of the overall log area might change; all other required fields of the event log area are consistent across all systems.

Table 59 - Event Log organization

	Log Header (Optional)							
Туре	Length	Year	Month	Day	Hour	Minute	Second	Log Variable Data
Required	Required	Required	Required	Required	Required	Required	Required	Optional

7.16.5 Log Header format

Table 60 contains the byte enumeration values (available for SMBIOS 2.1 and later) that identify the standard formats of the event log headers.

Table 60 – Log Header format

Byte Value	Meaning
00h	No header (for example, the header is 0 bytes in length)
01h	Type 1 log header; see 7.16.5.1
02h-7Fh	Available for future assignment by this specification
80h-FFh	BIOS vendor or OEM-specific format

1312 **7.16.5.1 Log Header Type 1 format**

1313

1315 1316

1317

The type 1 event log header consists of the following fields shown in Table 61.

1314 Table 61 – Log Header Type 1 format

Offset	Name	Length	Value	Description
00h	OEM Reserved	5 BYTES	Varies	Reserved area for OEM customization, not assignable by this specification
05h	Multiple Event Time Window	BYTE	Varies	Number of minutes that must pass between duplicate log entries that utilize a multiple-event counter, specified in BCD The value ranges from 00h to 99h to represent 0 to 99 minutes.
				See 7.16.6.3 for usage details.
06h	Multiple Event Count Increment	BYTE	Varies	Number of occurrences of a duplicate event that must pass before the multiple-event counter associated with the log entry is updated, specified as a numeric value in the range 1 to 255 (The value 0 is reserved.)
				See 7.16.6.3 for usage details.
07h	Pre-boot Event Log Reset — CMOS Address	ВҮТЕ	Varies	CMOS RAM address (in the range 10h - FFh) associated with the Pre-boot Event Log Reset; the value is 00h if the feature is not supported See below for usage details.
08h	Pre-boot Event Log Reset — CMOS Bit Index	BYTE	Varies	Bit within the above CMOS RAM location that is set to indicate that the log should be cleared The value is specified in the range 0 to 7, where 0 specifies the LSB and 7 specified the MSB. See below for usage details.
09h	CMOS Checksum — Starting Offset	ВУТЕ	Varies	CMOS RAM address associated with the start of the area that is to be checksummed, if the value is non-0 If the value is 0, the CMOS Address field lies outside of a checksummed region in CMOS RAM. See below for usage details.
0Ah	CMOS Checksum — Byte Count	BYTE	Varies	Number of consecutive CMOS RAM addresses, starting at the Starting Offset, that participate in the CMOS Checksum region associated with the preboot event log reset See below for usage details.
0Bh	CMOS Checksum — Checksum Offset	BYTE	Varies	CMOS RAM address associated with the start of two consecutive bytes into which the calculated checksum value is stored See below for usage details.
0Ch - 0Eh	Reserved	3 BYTEs	000000h	Available for future assignment by this specification
0Fh	Header Revision	BYTE	01h	Version of Type 1 header implemented

The Type 1 Log Header also provides pre-boot event log reset support. Application software can set a system-specific location of CMOS RAM memory (accessible through I/O ports 70h and 71h) to cause the event log to be cleared by the BIOS on the next reboot of the system.

13191320

1321

13221323

1324

1325

1326

1327 1328

1329

1330

1331

1332

1333

1334

1336

To perform the field setting, application software follows these steps, as long as the *Pre-boot Event Log Reset – CMOS Address* field of the header is non-zero:

- Read the address specified by *Pre-boot Event Log Reset CMOS Address* from CMOS RAM. Set the bit specified by the *CMOS Bit Index* field to 1. Rewrite the CMOS RAM address with the updated data.
- If the CMOS Checksum Starting Offset field is non-zero, recalculate the CMOS RAM checksum value for the range starting at the Starting Offset field for Byte Count bytes into a 2-byte value. Subtract that value from 0 to create the checksum value for the range and store that 2-byte value into the CMOS RAM; the least-significant byte of the value is stored at the CMOS RAM Checksum Offset and the most-significant byte of the value is stored at (Checksum Offset)+1.

7.16.6 Log Record format

Each log record consists of a *required* fixed-length record header, followed by (optional) additional data that is defined by the event type. The fixed-length log record header is present as the first eight bytes of each log record, regardless of event type. Details are shown in Table 62.

Table 62 - Log Record format

Offset	Name	Format	Description
00h	Event Type	BYTE	Specifies the "Type" of event noted in an event-log entry as defined in 7.16.6.1
01h	Length	BYTE	Specifies the byte length of the event record, including the record's Type and Length fields The most-significant bit of the field specifies whether (0) or not (1) the record has been read. The implication of the record having been read is that the information in the log record has been processed by a higher software layer.
02h-07h	Date/Time Fields	BYTE	Contains the BCD representation of the date and time (as read from CMOS RAM) of the occurrence of the event The information is present in year, month, day, hour, minute, and second order.
			NOTE: The century portion of the two-digit year is implied as '19' for year values in the range 80h to 99h and '20' for year values in the range 00h to 79h.
08h+	Log Variable Data	Var	Contains the (optional) event-specific additional status information.

7.16.6.1 Event Log types

1335 Table 63 shows the values for Event Log types.

Table 63 – Event Log types

Value	Description			
00h	Reserved			
01h	Single-bit ECC memory error			
02h	Multi-bit ECC memory error			
03h	Parity memory error			
04h	Bus time-out			
05h	I/O Channel Check			

Value	Description
06h	Software NMI
07h	POST Memory Resize
08h	POST Error
09h	PCI Parity Error
0Ah	PCI System Error
0Bh	CPU Failure
0Ch	EISA FailSafe Timer time-out
0Dh	Correctable memory log disabled
0Eh	Logging disabled for a specific Event Type — too many errors of the same type received in a short amount of time
0Fh	Reserved
10h	System Limit Exceeded (for example, voltage or temperature threshold exceeded)
11h	Asynchronous hardware timer expired and issued a system reset
12h	System configuration information
13h	Hard-disk information
14h	System reconfigured
15h	Uncorrectable CPU-complex error
16h	Log Area Reset/Cleared
17h	System boot. If implemented, this log entry is guaranteed to be the first one written on any system boot.
18h-7Fh	Unused, available for assignment by this specification
80h-FEh	Available for system- and OEM-specific assignments
FFh	End of log When an application searches through the event-log records, the end of the log is identified when a log record with this type is found.

7.16.6.2 Event Log Variable Data Format Type

1337

1338

1339

1340

1341

1342

The Variable Data Format Type, specified in the Event Log structure's Supported Event Type fields, identifies the standard format that application software can apply to the first *n* bytes of the associated Log Type's variable data. Additional OEM-specific data might follow in the log's variable data field. Table 64 shows the values for this field.

Table 64 - Event Log Variable Data Format Type

Value	Name	Description
00h	None	No standard format data is available; the first byte of the variable data (if present) contains OEM-specific unformatted information.
01h	Handle	The first WORD of the variable data contains the handle of the SMBIOS structure associated with the hardware element that failed.
02h	Multiple-Event	The first DWORD of the variable data contains a multiple-event counter (see 7.16.6.3 for details).
03h	Multiple-Event Handle	The first WORD of the variable data contains the handle of the SMBIOS structure associated with the hardware element that failed; it is followed by a DWORD containing a multiple-event counter (see 7.16.6.3 for details).

1357

13581359

1360

1361

1362

1363 1364

1365

Value	Name	Description	
04h	POST Results Bitmap	The first two DWORDs of the variable data contain the POST Results Bitmap, as described in 7.16.6.4.	
05h	System Management Type	The first DWORD of the variable data contains a value that identifies a system-management condition. See 7.16.6.5 for the enumerated values.	
06h	Multiple-Event System Management Type	The first DWORD of the variable data contains a value that identifies a system-management condition. (See 7.16.6.5 for the enumerated values.) This DWORD is directly followed by a DWORD that contains a multiple-event counter (see 7.16.6.3 for details).	
07h-7Fh	Unused	Unused, available for assignment by this specification.	
80h-FFh	OEM assigned	Available for system- and OEM-specific assignments.	

7.16.6.3 Multiple-Event Counter

Some system events can be persistent; after they occur, it is possible to quickly fill the log with redundant multiple logs. The Multiple Event Count Increment (*MECI*) and Multiple Event Time Window (*METW*) values can be used to reduce the occurrence of these multiple logs while providing multiple event counts.

NOTE These values are normally specified within the event log header; see 7.16.5.1 for an example. If the values are not specified in the header, the application software can assume that the *MECI* value is 1 and the *METW* value is 60 (minutes).

The multiple-event counter is a DWORD (32-bit) value that tracks the number of logs of the same type that have occurred within *METW* minutes. The counter value is initialized (in the log entry) to FFFFFFFh, implying that only a single event of that type has been detected, and the internal BIOS counter³ specific to that log type is reset to 0. The counter is incremented by setting its next non-zero bit to zero; this allows

counting up to 33 events. When the counter reaches 00000000h, it is full.

EXAMPLE: If the current counter value is FFFFFFCh (meaning a count of 3 events), it is incremented to FFFFFF8h (meaning a count of 4).

When the BIOS receives the next event of that type, it increments its internal counter and checks to see what recording of the error is to be performed:

If the date/time of the original log entry is outside of *METW* minutes: a new log entry is written, and the internal BIOS counter is reset to 0;

- If the log's current multiple-event counter is 00000000h or if the internal BIOS counter is less than the MECI value: no recording happens (other than the internal counter increment);
- Otherwise: The next non-zero bit of the multiple-event counter is set to 0.

7.16.6.4 POST Results Bitmap

This variable data type, when present, is expected to be associated with the POST Error (08h) event log type and identifies that one or more error types have occurred. The bitmap consists of two DWORD values, described in Table 65. Any bit within the DWORD pair that is specified as Reserved is set to 0 within the log data and is available for assignment by this specification. A set bit ('1'b) at a DWORD bit position implies that the error associated with that position has occurred.

Version 2.8.0 DMTF Standard 81

³ All BIOS counters that support the Multiple-Event Counters are reset to zero each time the system boots.

Table 65 - POST Results Bitmap

Bit Position	First DWORD	Second DWORD
0	Channel 2 Timer error	Normally 0; available for OEM assignment
1	Master PIC (8259 #1) error	Normally 0; available for OEM assignment
2	Slave PIC (8259 #2) error	Normally 0; available for OEM assignment
3	CMOS RAM Battery Failure	Normally 0; available for OEM assignment
4	CMOS RAM System Options Not Set	Normally 0; available for OEM assignment
5	CMOS RAM Checksum Error	Normally 0; available for OEM assignment
6	CMOS RAM Configuration Error	Normally 0; available for OEM assignment
7	Mouse and Keyboard Swapped	PCI Memory Conflict
8	Keyboard Locked	PCI I/O Conflict
9	Keyboard Not Functional	PCI IRQ Conflict
10	Keyboard Controller Not Functional	PNP Memory Conflict
11	CMOS Memory Size Different	PNP 32 bit Memory Conflict
12	Memory Decreased in Size	PNP I/O Conflict
13	Cache Memory Error	PNP IRQ Conflict
14	Floppy Drive 0 Error	PNP DMA Conflict
15	Floppy Drive 1 Error	Bad PNP Serial ID Checksum
16	Floppy Controller Failure	Bad PNP Resource Data Checksum
17	Number of ATA Drives Reduced Error	Static Resource Conflict
18	RTC Time Not Set	NVRAM Checksum Error, NVRAM Cleared
19	DDC Monitor Configuration Change	System Board Device Resource Conflict
20	Reserved, set to 0	Primary Output Device Not Found
21	Reserved, set to 0	Primary Input Device Not Found
22	Reserved, set to 0	Primary Boot Device Not Found
23	Reserved, set to 0	NVRAM Cleared By Jumper
24	Second DWORD has valid data	NVRAM Data Invalid, NVRAM Cleared
25	Reserved, set to 0	FDC Resource Conflict
26	Reserved, set to 0	Primary ATA Controller Resource Conflict
27	Reserved, set to 0	Secondary ATA Controller Resource Conflict
28	Normally 0; available for OEM assignment	Parallel Port Resource Conflict
29	Normally 0; available for OEM assignment	Serial Port 1 Resource Conflict
30	Normally 0; available for OEM assignment	Serial Port 2 Resource Conflict
31	Normally 0; available for OEM assignment	Audio Resource Conflict

7.16.6.5 System management types

1372

1373

1374

Table 66 defines the system management types present in an event log record's variable data. In general, each type is associated with a management event that occurred within the system.

1377

1378

1379

Table 66 - System management types

Value	Name
00000000h	+2.5V Out of range, #1
0000001h	+2.5V Out of range, #2
00000002h	+3.3V Out of range
0000003h	+5V Out of range
00000004h	-5V Out of range
00000005h	+12V Out of range
00000006h	-12V Out of range
00000007h - 0000000Fh	Reserved for future out-of-range voltage levels, assigned by this specification
00000010h	System board temperature out of range
00000011h	Processor #1 temperature out of range
00000012h	Processor #2 temperature out of range
00000013h	Processor #3 temperature out of range
00000014h	Processor #4 temperature out of range
00000015h - 0000001Fh	Reserved for future out-of-range temperatures, assigned by this specification
00000020h - 00000027h	Fan n (n = 0 to 7) Out of range
00000028h - 0000002Fh	Reserved for future assignment by this specification
00000030h	Chassis secure switch activated
00000031h - 0000FFFFh	Reserved for future assignment by this specification
0001xxxxh	A system-management probe or cooling device is out of range. The xxxx portion of the value contains the handle of the SMBIOS structure associated with the errant device.
00020000h - 7FFFFFFh	Reserved for future assignment by this specification
80000000h - FFFFFFFh	OEM assigned

7.17 Physical Memory Array (Type 16)

This structure describes a collection of memory devices that operate together to form a memory address space. Table 67 provides the details.

Table 67 - Physical Memory Array (Type 16) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	16	Physical Memory Array type
01h	2.1+	Length	BYTE	Varies	Length of the structure, 0Fh for version 2.1, 17h for version 2.7 and later
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure

Offset	Spec. Version	Name	Length	Value	Description
04h	2.1+	Location	BYTE	ENUM	Physical location of the Memory Array, whether on the system board or an add-in board See 7.17.1 for definitions.
05h	2.1+	Use	BYTE	ENUM	Function for which the array is used See 7.17.2 for definitions.
06h	2.1+	Memory Error Correction	BYTE	ENUM	Primary hardware error correction or detection method supported by this memory array See 7.17.3 for definitions.
07h	2.1+	Maximum Capacity	DWORD	Varies	Maximum memory capacity, in kilobytes, for this array If the capacity is not represented in this field, then this field contains 8000 0000h and the Extended Maximum Capacity field should be used. Values 2 TB (8000 0000h) or greater must be represented in the Extended Maximum Capacity field.
0Bh	2.1+	Memory Error Information Handle	WORD	Varies	Handle, or instance number, associated with any error that was previously detected for the array If the system does not provide the error information structure, the field contains FFFEh; otherwise, the field contains either FFFFh (if no error was detected) or the handle of the error-information structure. See 7.18.4 and 7.34.
0Dh	2.1+	Number of Memory Devices	WORD	Varies	Number of slots or sockets available for Memory Devices in this array This value represents the number of Memory Device structures that compose this Memory Array. Each Memory Device has a reference to the "owning" Memory Array.
0Fh	2.7+	Extended Maximum Capacity	QWORD	Varies	Maximum memory capacity, in bytes, for this array This field is only valid when the Maximum Capacity field contains 8000 0000h. When Maximum Capacity contains a value that is not 8000 0000h, Extended Maximum Capacity must contain zeros.

7.17.1 Memory Array — Location

1380

1382

1383

1381 Table 68 shows what the byte values mean for the Memory Array — Location field.

NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 68 - Memory Array: Location field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	System board or motherboard
04h	ISA add-on card
05h	EISA add-on card

Byte Value	Meaning
06h	PCI add-on card
07h	MCA add-on card
08h	PCMCIA add-on card
09h	Proprietary add-on card
0Ah	NuBus
A0h	PC-98/C20 add-on card
A1h	PC-98/C24 add-on card
A2h	PC-98/E add-on card
A3h	PC-98/Local bus add-on card

1384 **7.17.2 Memory Array — Use**

1391

1385 Table 69 shows what the byte values mean for the Memory Array — Use field.

1386 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

1387 Table 69 – Memory Array: Use field

Byte Value	Meaning			
01h	Other			
02h	Unknown			
03h	System memory			
04h	Video memory			
05h	Flash memory			
06h	Non-volatile RAM			
07h	Cache memory			

1388 **7.17.3 Memory Array — Error Correction Types**

1389 Table 70 shows what the byte values mean for the Memory Array — Error Correction Types field.

NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 70 - Memory Array: Error Correction Types field

Byte Value	Meaning			
01h	Other			
02h	Unknown			
03h	None			
04h	Parity			
05h	Single-bit ECC			
06h	Multi-bit ECC			
07h	CRC			

7.18 Memory Device (Type 17)

1392

1396

1397

1398

This structure describes a single memory device that is part of a larger Physical Memory Array (Type 16) structure. See 7.17 for more details.

Table 71 provides information about the Memory Device (Type 17) structure.

NOTE If a system includes memory-device sockets, the SMBIOS implementation includes a *Memory Device* structure instance for each slot whether or not the socket is currently populated.

Table 71 - Memory Device (Type 17) structure

Offset	Spec. Version	Name	Length	Value	Description
			_		
00h	2.1+	Туре	BYTE	17	Memory Device type
01h	2.1+	Length	BYTE	Varies	Length of the structure, 15h for version 2.1, 18h for version 2.3, 1Ch for version 2.6, 22h for version 2.7, 28h for version 2.8 and later
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Physical Memory Array Handle	WORD	Varies	Handle, or instance number, associated with the Physical Memory Array to which this device belongs
06h	2.1+	Memory Error Information Handle	WORD	Varies	Handle, or instance number, associated with any error that was previously detected for the device If the system does not provide the error information structure, the field contains FFFEh; otherwise, the field contains either FFFFh (if no error was detected) or the handle of the error-information structure. See 7.18.4 and 7.34.
08h	2.1+	Total Width	WORD	Varies	Total width, in bits, of this memory device, including any check or error-correction bits If there are no error-correction bits, this value should be equal to Data Width. If the width is unknown, the field is set to FFFFh.
0Ah	2.1+	Data Width	WORD	Varies	Data width, in bits, of this memory device A Data Width of 0 and a Total Width of 8 indicates that the device is being used solely to provide 8 error-correction bits. If the width is unknown, the field is set to FFFFh.
0Ch	2.1+	Size	WORD	Varies	Size of the memory device If the value is 0, no memory device is installed in the socket; if the size is unknown, the field value is FFFFh. If the size is 32 GB-1 MB or greater, the field value is 7FFFh and the actual size is stored in the Extended Size field.
					The granularity in which the value is specified depends on the setting of the most-significant bit (bit 15). If the bit is 0, the value is specified in megabyte units; if the bit is 1, the value is specified in kilobyte units. For example, the value 8100h identifies a 256 KB memory device and 0100h identifies a 256 MB memory device.
0Eh	2.1+	Form Factor	BYTE	ENUM	Implementation form factor for this memory device See 7.18.1 for definitions.

Offset	Spec. Version	Name	Length	Value	Description
0Fh	2.1+	Device Set	BYTE	Varies	Identifies when the Memory Device is one of a set of Memory Devices that must be populated with all devices of the same type and size, and the set to which this device belongs A value of 0 indicates that the device is not part of a set; a value of FFh indicates that the attribute is unknown.
					NOTE: A Device Set number must be unique within the context of the Memory Array containing this Memory Device.
10h	2.1+	Device Locator	ВҮТЕ	STRING	String number of the string that identifies the physically-labeled socket or board position where the memory device is located
					EXAMPLE: "SIMM 3"
11h	2.1+	Bank Locator	BYTE	STRING	String number of the string that identifies the physically labeled bank where the memory device is located
					EXAMPLE: "Bank 0" or "A"
12h	2.1+	Memory Type	BYTE	ENUM	Type of memory used in this device; see 7.18.2 for definitions
13h	2.1+	Type Detail	WORD	Bit Field	Additional detail on the memory device type; see 7.18.3 for definitions
15h	2.3+	Speed	WORD	Varies	Identifies the maximum capable speed of the device, in megahertz (MHz) If the value is 0, the speed is unknown.
					NOTE: n MHz = (1000 / n) nanoseconds (ns)
17h	2.3+	Manufacturer	BYTE	STRING	String number for the manufacturer of this memory device
18h	2.3+	Serial Number	BYTE	STRING	String number for the serial number of this memory device This value is set by the manufacturer and normally is not changeable.
19h	2.3+	Asset Tag	BYTE	STRING	String number for the asset tag of this memory device
1Ah	2.3+	Part Number	ВҮТЕ	STRING	String number for the part number of this memory device This value is set by the manufacturer and normally is not changeable.
1Bh	2.6+	Attributes	BYTE	Varies	Bits 7-4: reserved
					Bits 3-0: rank
					Value=0 for unknown rank information
1Ch	2.7+	Extended Size	DWORD	Varies	Extended size of the memory device (complements the Size field at offset 0Ch)
					See 7.18.4 for details.

Offset	Spec. Version	Name	Length	Value	Description
20h	2.7+	Configured Memory Clock Speed	WORD	Varies	Identifies the configured clock speed to the memory device, in megahertz (MHz) If the value is 0, the speed is unknown. NOTE: n MHz = (1000 / n) nanoseconds (ns)
22h	2.8+	Minimum voltage	WORD	Varies	Minimum operating voltage for this device, in millivolts If the value is 0, the voltage is unknown.
24h	2.8+	Maximum voltage	WORD	Varies	Maximum operating voltage for this device, in millivolts If the value is 0, the voltage is unknown.
26h	2.8+	Configured voltage	WORD	Varies	Configured voltage for this device, in millivolts If the value is 0, the voltage is unknown.

7.18.1 Memory Device — Form Factor

1399

1402

- 1400 Table 72 shows what the byte values mean for the Memory Device Form Factor field.
- 1401 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 72 – Memory Device: Form Factor field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	SIMM
04h	SIP
05h	Chip
06h	DIP
07h	ZIP
08h	Proprietary Card
09h	DIMM
0Ah	TSOP
0Bh	Row of chips
0Ch	RIMM
0Dh	SODIMM
0Eh	SRIMM
0Fh	FB-DIMM

7.18.2 Memory Device — Type

- 1404 Table 73 shows what the byte values mean for the Memory Device Type field.
- 1405 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 73 - Memory Device: Type

Byte Value	Meaning
01h	Other
02h	Unknown
03h	DRAM
04h	EDRAM
05h	VRAM
06h	SRAM
07h	RAM
08h	ROM
09h	FLASH
0Ah	EEPROM
0Bh	FEPROM
0Ch	EPROM
0Dh	CDRAM
0Eh	3DRAM
0Fh	SDRAM
10h	SGRAM
11h	RDRAM
12h	DDR
13h	DDR2
14h	DDR2 FB-DIMM
15h-17h	Reserved
18h	DDR3
19h	FBD2

1407 **7.18.3 Memory Device — Type Detail**

1408 Table 74 shows what the word bit positions mean for the Memory Device — Type Detail field.

1409 NOTE Multiple bits are set if more than one attribute applies.

1410 Table 74 – Memory Device: Type Detail field

Word Bit Position	Meaning				
Bit 0	Reserved, set to 0				
Bit 1	Other				
Bit 2	Unknown				
Bit 3	Fast-paged				
Bit 4	Static column				
Bit 5	Pseudo-static				
Bit 6	RAMBUS				
Bit 7	Synchronous				

Word Bit Position	Meaning
Bit 8	CMOS
Bit 9	EDO
Bit 10	Window DRAM
Bit 11	Cache DRAM
Bit 12	Non-volatile
Bit 13	Registered (Buffered)
Bit 14	Unbuffered (Unregistered)
Bit 15	LRDIMM

1411 7.18.4 Memory Device — Extended Size

- 1412 The Extended Size field is intended to represent memory devices larger than 32,767 MB (32 GB 1 MB),
- 1413 which cannot be described using the Size field. This field is only meaningful if the value in the Size field is
- 1414 7FFFh. For compatibility with older SMBIOS parsers, memory devices smaller than (32 GB 1 MB)
- should be represented using their size in the Size field, leaving the Extended Size field set to 0.
- 1416 Bit 31 is reserved for future use and must be set to 0.
- 1417 Bits 30:0 represent the size of the memory device in megabytes.
- 1418 EXAMPLE: 0000_8000h indicates a 32 GB memory device (32,768 MB), 0002_0000h represents a 128 GB memory
- 1419 device (131,072 MB), and 0000_7FFFh represents a 32,767 MB (32 GB 1 MB) device.

7.19 32-Bit Memory Error Information (Type 18)

- 1421 This structure identifies the specifics of an error that might be detected within a Physical Memory Array.
- Table 75 shows the details for this structure.

1423

Table 75 – 32-Bit Memory Error Information (Type 18) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	18	32-bit Memory Error Information type
01h	2.1+	Length	BYTE	17h	Length of the structure
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Error Type	BYTE	ENUM	Type of error that is associated with the current status reported for the memory array or device See 7.19.1 for definitions.
05h	2.1+	Error Granularity	BYTE	ENUM	Granularity (for example, device versus Partition) to which the error can be resolved See 7.19.2 for definitions.
06h	2.1+	Error Operation	BYTE	ENUM	Memory access operation that caused the error See 7.19.3 for definitions.

Offset	Spec. Version	Name	Length	Value	Description
07h	2.1+	Vendor Syndrome	DWORD	Varies	Vendor-specific ECC syndrome or CRC data associated with the erroneous access If the value is unknown, this field contains 0000 0000h.
0Bh	2.1+	Memory Array Error Address	DWORD	Varies	32-bit physical address of the error based on the addressing of the bus to which the memory array is connected If the address is unknown, this field contains 8000 0000h.
0Fh	2.1+	Device Error Address	DWORD	Varies	32-bit physical address of the error relative to the start of the failing memory device, in bytes If the address is unknown, this field contains 8000 0000h.
13h	2.1+	Error Resolution	DWORD	Varies	Range, in bytes, within which the error can be determined, when an error address is given If the range is unknown, this field contains 8000 0000h.

7.19.1 Memory Error — Error Type

1427

- 1425 Table 76 shows what the byte values mean for the Memory Error Error Type field.
- 1426 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 76 - Memory Error: Error Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	OK
04h	Bad read
05h	Parity error
06h	Single-bit error
07h	Double-bit error
08h	Multi-bit error
09h	Nibble error
0Ah	Checksum error
0Bh	CRC error
0Ch	Corrected single-bit error
0Dh	Corrected error
0Eh	Uncorrectable error

1428 **7.19.2 Memory Error — Error Granularity**

1429 Table 77 shows what the byte values mean for the Memory Error — Error Granularity field.

1434

1440

Table 77 - Memory Error: Error Granularity field

Byte Value	Meaning				
01h	Other				
02h	Unknown				
03h	Device level				
04h	Memory partition level				

7.19.3 Memory Error — Error Operation

- 1432 Table 78 shows what the byte values mean for the Memory Error Error Operation field.
- 1433 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 78 – Memory Error: Error Operation field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Read
04h	Write
05h	Partial write

1435 **7.20 Memory Array Mapped Address (Type 19)**

- This structure provides the address mapping for a Physical Memory Array. Details are provided in Table 79.
- 1438 One structure is present for each contiguous address range described.
- 1439 See 7.17, 7.18, and 7.21 for more information.

Table 79 – Memory Array Mapped Address (Type 19) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	19	Memory Array Mapped Address indicator
01h	2.1+	Length	BYTE	Varies	Length of the structure, 0Fh for version 2.1, 1Fh for version 2.7 and later.
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Starting Address	DWORD	Varies	Physical address, in kilobytes, of a range of memory mapped to the specified Physical Memory Array When the field value is FFFF FFFFh, the actual address is stored in the Extended Starting Address field. When this field contains a valid address, Ending Address must also contain a valid address. When this field contains FFFF FFFFh, Ending Address must also contain FFFF FFFFh.

Offset	Spec. Version	Name	Length	Value	Description
08h	2.1+	Ending Address	DWORD	Varies	Physical ending address of the last kilobyte of a range of addresses mapped to the specified Physical Memory Array When the field value is FFFF FFFFh and the Starting Address field also contains FFFF FFFFh, the actual address is stored in the Extended Ending Address field. When this field contains a valid address, Starting Address must also contain a valid address.
0Ch	2.1+	Memory Array Handle	WORD	Varies	Handle, or instance number, associated with the Physical Memory Array to which this address range is mapped Multiple address ranges can be mapped to a single Physical Memory Array.
0Eh	2.1+	Partition Width	BYTE	Varies	Number of Memory Devices that form a single row of memory for the address partition defined by this structure
0Fh	2.7+	Extended Starting Address	QWORD	Varies	Physical address, in bytes, of a range of memory mapped to the specified Physical Memory Array This field is valid when Starting Address contains the value FFFF FFFFh. If Starting Address contains a value other than FFFF FFFFh, this field contains zeros. When this field contains a valid address, Extended Ending Address must also contain a valid address.
17h	2.7+	Extended Ending Address	QWORD	Varies	Physical ending address, in bytes, of the last of a range of addresses mapped to the specified Physical Memory Array This field is valid when both Starting Address and Ending Address contain the value FFFF FFFFh. If Ending Address contains a value other than FFFF FFFFh, this field contains zeros. When this field contains a valid address, Extended Starting Address must also contain a valid address.

7.21 Memory Device Mapped Address (Type 20)

- This structure maps memory address space usually to a device-level granularity. Details are provided in Table 80.
- One structure is present for each contiguous address range described.
- 1445 NOTE A Memory Device Mapped Address structure is provided only if a Memory Device has a mapped address;
- there is no provision within this structure to map a zero-length address space.
- 1447 See 7.17, 7.18, and 7.21 for more information.

1448

Table 80 - Memory Device Mapped Address (Type 20) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	20	Memory Device Mapped Address indicator

Offset	Spec. Version	Name	Length	Value	Description
01h	2.1+	Length	BYTE	Varies	Length of the structure, 13h for version 2.1, 23h for version 2.7 and later.
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Starting Address	DWORD	Varies	Physical address, in kilobytes, of a range of memory mapped to the referenced Memory Device When the field value is FFFF FFFh the actual address is stored in the Extended Starting Address field. When this field contains a valid address, Ending Address must also contain a valid address. When this field contains FFFF FFFFh, Ending Address must also contain FFFF FFFFh.
08h	2.1+	Ending Address	DWORD	Varies	Physical ending address of the last kilobyte of a range of addresses mapped to the referenced Memory Device When the field value is FFFF FFFh the actual address is stored in the Extended Ending Address field. When this field contains a valid address, Starting Address must also contain a valid address.
0Ch	2.1+	Memory Device Handle	WORD	Varies	Handle, or instance number, associated with the Memory Device structure to which this address range is mapped Multiple address ranges can be mapped to a single Memory Device.
0Eh	2.1+	Memory Array Mapped Address Handle	WORD	Varies	Handle, or instance number, associated with the Memory Array Mapped Address structure to which this device address range is mapped Multiple address ranges can be mapped to a single Memory Array Mapped Address.
10h	2.1+	Partition Row Position	BYTE	Varies	Position of the referenced Memory Device in a row of the address partition For example, if two 8-bit devices form a 16-bit row, this field's value is either 1 or 2.
					The value 0 is reserved. If the position is unknown, the field contains FFh.
11h	2.1+	Interleave Position	BYTE	Varies	Position of the referenced Memory Device in an interleave The value 0 indicates non-interleaved, 1 indicates first interleave position, 2 the second interleave position, and so on. If the position is unknown, the field contains FFh.
					EXAMPLES: In a 2:1 interleave, the value 1 indicates the device in the "even" position. In a 4:1 interleave, the value 1 indicates the first of four possible positions.

Offset	Spec. Version	Name	Length	Value	Description
12h	2.1+	Interleaved Data Depth	ВУТЕ	Varies	Maximum number of consecutive rows from the referenced Memory Device that are accessed in a single interleaved transfer If the device is not part of an interleave, the field contains 0; if the interleave configuration is unknown, the value is FFh.
					EXAMPLES: If a device transfers two rows each time it is read, its Interleaved Data Depth is set to 2. If that device is 2:1 interleaved and in Interleave Position 1, the rows mapped to that device are 1, 2, 5, 6, 9, 10, etc.
13h	2.7+	Extended Starting Address	QWORD	Varies	Physical address, in bytes, of a range of memory mapped to the referenced Memory Device This field is valid when Starting Address contains the value FFFF FFFFh. If Starting Address contains a value other than FFFF FFFFh, this field contains zeros. When this field contains a valid address, Extended Ending Address must also contain a valid address.
1Bh	2.7+	Extended Ending Address	QWORD	Varies	Physical ending address, in bytes, of the last of a range of addresses mapped to the referenced Memory Device This field is valid when both Starting Address and Ending Address contain the value FFFF FFFh. If Ending Address contains a value other than FFF FFFFh, this field contains zeros. When this field contains a valid address, Extended Starting Address must also contain a valid address.

7.22 Built-in Pointing Device (Type 21)

This structure describes the attributes of the built-in pointing device for the system. Details are provided in Table 81.

The presence of this structure does not imply that the built-in pointing device is active for the system's use.

Table 81 - Built-in Pointing Device (Type 21) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	21	Built-in Pointing Device indicator
01h	2.1+	Length	BYTE	07h	Length of the structure
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Туре	BYTE	ENUM	Type of pointing device; see 7.22.1
05h	2.1+	Interface	BYTE	ENUM	Interface type for the pointing device; see 7.22.2
06h	2.1+	Number of Buttons	BYTE	Varies	Number of buttons on the pointing device If the device has three buttons, the field value is 03h.

7.22.1 Pointing Device — Type

1456 Table 82 shows what the byte values mean for the Pointing Device — Type field.

1457 NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

1458 **Table 82 – Pointing Device: Type field**

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Mouse
04h	Track Ball
05h	Track Point
06h	Glide Point
07h	Touch Pad
08h	Touch Screen
09h	Optical Sensor

1459 **7.22.2 Pointing Device — Interface**

1460 Table 83 shows what the byte values mean for the Pointing Device — Interface field.

1461 Table 83 – Pointing Device: Interface field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Serial
04h	PS/2
05h	Infrared
06h	HP-HIL
07h	Bus mouse
08h	ADB (Apple Desktop Bus)
A0h	Bus mouse DB-9
A1h	Bus mouse micro-DIN
A2h	USB

7.23 Portable Battery (Type 22)

This structure describes the attributes of the portable battery or batteries for the system. The structure contains the static attributes for the group. Each structure describes a single battery pack's attributes.

Details are provided in Table 84.

Table 84 - Portable Battery (Type 22) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.1+	Туре	BYTE	22	Portable Battery indicator
01h	2.1+	Length	BYTE	1Ah	Length of the structure
02h	2.1+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.1+	Location	BYTE	STRING	Number of the string that identifies the location of the battery
					EXAMPLE: "in the back, on the left-hand side"
05h	2.1+	Manufacturer	BYTE	STRING	Number of the string that names the company that manufactured the battery
06h	2.1+	Manufacture Date	BYTE	STRING	Number of the string that identifies the date on which the battery was manufactured Version 2.2+ implementations that use a Smart Battery set this field to 0 (no string) to indicate that the SBDS Manufacture Date field contains the information.
07h	2.1+	Serial Number	BYTE	STRING	Number of the string that contains the serial number for the battery Version 2.2+ implementations that use a Smart Battery set this field to 0 (no string) to indicate that the SBDS Serial Number field contains the information.
08h	2.1+	Device Name	BYTE	STRING	Number of the string that names the battery device
					EXAMPLE: "DR-36"
09h	2.1+	Device Chemistry	BYTE	ENUM	Identifies the battery chemistry; see 7.23.1 Version 2.2+ implementations that use a Smart Battery set this field to 02h (Unknown) to indicate that the SBDS Device Chemistry field contains the information.
0Ah	2.1+	Design Capacity	WORD	Varies	Design capacity of the battery in mWatt-hours If the value is unknown, the field contains 0. For version 2.2+ implementations, this value is multiplied by the Design Capacity Multiplier to produce the actual value.
0Ch	2.1+	Design Voltage	WORD	Varies	Design voltage of the battery in mVolts If the value is unknown, the field contains 0.
0Eh	2.1+	SBDS Version Number	BYTE	STRING	Number of the string that contains the Smart Battery Data Specification version number supported by this battery If the battery does not support the function, no string is supplied.
0Fh	2.1+	Maximum Error in Battery Data	BYTE	Varies	Maximum error (as a percentage in the range 0 to 100) in the Watt-hour data reported by the battery, indicating an upper bound on how much additional energy the battery might have above the energy it reports having If the value is unknown, the field contains FFh.

Offset	Spec. Version	Name	Length	Value	Description
10h	2.2+	SBDS Serial Number	WORD	Varies	16-bit value that identifies the battery's serial number This value, when combined with the Manufacturer, Device Name, and Manufacture Date, uniquely identifies the battery. The Serial Number field must be set to 0 (no string) for this field to be valid.
12h	2.2+	SBDS Manufacture Date	WORD	Varies	Date the cell pack was manufactured, in packed format: Bits 15:9 Year, biased by 1980, in the range 0 to 127 Bits 8:5 Month, in the range 1 to 12 Bits 4:0 Date, in the range 1 to 31 EXAMPLE: 01 February 2000 would be identified as 0010 1000 0100 0001b (0x2841)
					The Manufacture Date field must be set to 0 (no string) for this field to be valid.
14h	2.2+	SBDS Device Chemistry	BYTE	STRING	Number of the string that identifies the battery chemistry (for example, "PbAc") The Device Chemistry field must be set to 02h (Unknown) for this field to be valid.
15h	2.2+	Design Capacity Multiplier	BYTE	Varies	Multiplication factor of the Design Capacity value, which assures that the mWatt hours value does not overflow for SBDS implementations The multiplier default is 1, SBDS implementations use the value 10 to correspond to the data as returned from the SBDS Function 18h.
16h	2.2+	OEM-specific	DWORD	Varies	Contains OEM- or BIOS vendor-specific information

7.23.1 Portable Battery — Device Chemistry

1467

1469

1470

1468 Table 85 shows what the byte values mean for the Portable Battery — Device Chemistry field.

NOTE Refer to 6.3 for the CIM properties associated with this enumerated value.

Table 85 – Portable Battery: Device Chemistry field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	Lead Acid
04h	Nickel Cadmium
05h	Nickel metal hydride
06h	Lithium-ion
07h	Zinc air

Byte Value	Meaning
08h	Lithium Polymer

1471 **7.24 System Reset (Type 23)**

- This structure describes whether Automatic System Reset functions are enabled (*Status*). Details are provided in Table 86.
- 1474 If the system has a watchdog timer and the timer is not reset (*Timer Reset*) before the *Interval* elapses, 1475 an automatic system reset occurs. The system re-boots according to the *Boot Option*. This function may 1476 repeat until the *Limit* is reached, at which time the system re-boots according to the *Boot Option at Limit*.
- 1477 NOTE This structure type was added for version 2.2 of this specification.

1478 Table 86 – System Reset (Type 23) structure

Offset	Name	Length	Value	Descript	ion	
00h	Туре	BYTE	23	System F	System Reset indicator	
01h	Length	BYTE	0Dh	Length o	f the structure	
02h	Handle	WORD	Varies	Handle,	or instance number, associated with the structure	
04h	Capabilities	BYTE	Bit-field	Identifies	the system-reset capabilities for the system	
				Bits 7:6	Reserved for future assignment by this specification; set to 00b	
				Bit 5	System contains a watchdog timer; either True (1) or False (0)	
				Bits 4:3	Boot Option on Limit. Identifies one of the following system actions to be taken when the Reset Limit is reached:	
					00b Reserved, do not use.	
					01b Operating system	
					10b System utilities	
					11b Do not reboot	
				Bits 2:1	Boot Option. Indicates one of the following actions to be taken after a watchdog reset:	
					00b Reserved, do not use.	
					01b Operating system	
					10b System utilities	
					11b Do not reboot	
				Bit 0	Status. Identifies whether (1) or not (0) the system reset is enabled by the user.	
05h	Reset Count	WORD	Varies	Number of automatic system resets since the last intentional reset A value of 0FFFFh indicates unknown.		
07h	Reset Limit	WORD	Varies		of consecutive times the system reset is attempted of 0FFFFh indicates unknown.	

Offset	Name	Length	Value	Description
09h	Timer Interval	WORD	Varies	Number of minutes to use for the watchdog timer If the timer is not reset within this interval, the system reset timeout begins. A value of 0FFFFh indicates unknown.
0Bh	Timeout	WORD	Varies	Number of minutes before the reboot is initiated It is used after a system power cycle, system reset (local or remote), and automatic system reset. A value of 0FFFFh indicates unknown.

7.25 Hardware Security (Type 24)

1479

1480

- This structure describes the system-wide hardware security settings. Details are provided in Table 87.
- 1481 NOTE This structure type was added in version 2.2 of this specification.

1482 **Table 87 – Hardware Security (Type 24) structure**

Offset	Name	Length	Value	Description
00h	Туре	BYTE	24	Hardware Security indicator
01h	Length	BYTE	05h	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Hardware Security	BYTE	Bit-field	Identifies the password and reset status for the system:
	Settings			Bits 7:6 Power-on Password Status value:
				00b Disabled
				01b Enabled
				10b Not Implemented
				11b Unknown
				Bits 5:4 Keyboard Password Status value:
				00b Disabled
				01b Enabled
				10b Not Implemented
				11b Unknown
				Bits 3:2 Administrator Password Status value:
				00b Disabled
				01b Enabled
				10b Not Implemented
				11b Unknown
				Bits 1:0 Front Panel Reset Status value:
				00b Disabled
				01b Enabled
				10b Not Implemented
				11b Unknown

1489

1490

1491

1499

1502

1503

7.26 System Power Controls (Type 25)

This structure describes the attributes for controlling the main power supply to the system. Details are provided in Table 88.

Software that interprets this structure uses the month, day, hour, minute, and second values to determine the number of seconds until the next power-on of the system. The presence of this structure implies that a timed power-on facility is available for the system.

NOTE This structure type was added in version 2.2 of the specification.

Table 88 – System Power Controls (Type 25) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	25	System Power Controls indicator
01h	Length	BYTE	09h	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Next Scheduled Power-on Month	BYTE	Varies	BCD value of the month on which the next scheduled power-on is to occur, in the range 01h to 12h; see 7.26.1
05h	Next Scheduled Power-on Day-of- month	BYTE	Varies	BCD value of the day-of-month on which the next scheduled power-on is to occur, in the range 01h to 31h; see 7.26.1
06h	Next Scheduled Power-on Hour	BYTE	Varies	BCD value of the hour on which the next scheduled power- on is to occur, in the range 00h to 23h; see 7.26.1
07h	Next Scheduled Power-on Minute	BYTE	Varies	BCD value of the minute on which the next scheduled power-on is to occur, in the range 00h to 59h; see 7.26.1
08h	Next Scheduled Power-on Second	BYTE	Varies	BCD value of the second on which the next scheduled power-on is to occur, in the range 00h to 59h; see 7.26.1

7.26.1 System Power Controls — Calculating the Next Scheduled Power-on Time

The DMTF *System Power Controls* group contains a *Next Scheduled Power-on Time*, specified as the number of seconds until the next scheduled power-on of the system. Management software uses the date and time information specified in the associated SMBIOS structure to calculate the total number of seconds.

Any date or time field in the structure whose value is outside of the field's specified range does not contribute to the total-seconds count. For example, if the Month field contains the value 0xFF the next power-on is scheduled to fall within the next month, perhaps on a specific day-of-month and time.

7.27 Voltage Probe (Type 26)

This describes the attributes for a voltage probe in the system. Each structure describes a single voltage probe. Details are provided in Table 89.

NOTE This structure type was added in version 2.2 of this specification.

Table 89 – Voltage Probe (Type 26) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	26	Voltage Probe indicator
01h	Length	BYTE	Varies	Length of the structure, at least 14h

Offset	Name	Length	Value	Description
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Description	BYTE	STRING Number of the string that contains additional descriptive information about the probe or its location	
05h	Location and Status	BYTE	Bit-field	Probe's physical location and status of the voltage monitored by this voltage probe; see 7.27.1
06h	Maximum Value	WORD	Varies	Maximum voltage level readable by this probe, in millivolts If the value is unknown, the field is set to 0x8000.
08h	Minimum Value	WORD	Varies	Minimum voltage level readable by this probe, in millivolts If the value is unknown, the field is set to 0x8000.
0Ah	Resolution	WORD	Varies	Resolution for the probe's reading, in tenths of millivolts If the value is unknown, the field is set to 0x8000.
0Ch	Tolerance	WORD	Varies Tolerance for reading from this probe, in plus/minus millivolts If the value is unknown, the field is set to 0x8000.	
0Eh	Accuracy	WORD	Varies Accuracy for reading from this probe, in plus/minus 1/100 th of a percent If the value is unknown, the field is set to 0x8000.	
10h	OEM-defined	DWORD	Varies	OEM- or BIOS vendor-specific information.
14h	Nominal Value	WORD	Varies	Nominal value for the probe's reading in millivolts If the value is unknown, the field is set to 0x8000. This field is present in the structure only if the structure's length is larger than 14h.

7.27.1 Voltage Probe — Location and Status

1504

1505

1506

Table 90 provides details about the Location and Status fields.

Table 90 - Voltage Probe: Location and Status fields

Bit Range	Field Name	Value	Meaning
7:5	Status	001	Other
		010	Unknown
		011	ОК
		100	Non-critical
		101	Critical
		110	Non-recoverable
4:0	Location	00001	Other
		00010	Unknown
		00011	Processor
		00100	Disk
		00101	Peripheral Bay
		00110	System Management Module

1508

15091510

Bit Range	Field Name	Value	Meaning
		00111	Motherboard
		01000	Memory Module
		01001	Processor Module
		01010	Power Unit
		01011	Add-in Card

7.28 Cooling Device (Type 27)

This structure describes the attributes for a cooling device in the system. Each structure describes a single cooling device. Details are provided in Table 91.

NOTE This structure type was added in version 2.2 of this specification.

1511 Table 91 – Cooling Device (Type 27) structure

Offset	Spec. Version	Name	Length	Value	Description
00h	2.2+	Туре	BYTE	27	Cooling Device indicator
01h	2.2+	Length	BYTE	Varies	Length of the structure, at least 0Ch
02h	2.2+	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	2.2+	Temperature Probe Handle	WORD	Varies	Handle, or instance number, of the temperature probe (see 7.29) monitoring this cooling device A value of 0xFFFF indicates that no probe is provided.
06h	2.2+	Device Type and Status	BYTE	Bit-field	Cooling device type and status; see 7.28.1
07h	2.2+	Cooling Unit Group	ВУТЕ	Varies	Cooling unit group to which this cooling device is associated Having multiple cooling devices in the same cooling unit implies a redundant configuration. The value is 00h if the cooling device is not a member of a redundant cooling unit. Non-zero values imply redundancy and that at least one other cooling device will be enumerated with the same value.
08h	2.2+	OEM-defined	DWORD	Varies	OEM- or BIOS vendor-specific information
0Ch	2.2+	Nominal Speed	WORD	Varies	Nominal value for the cooling device's rotational speed, in revolutions-per-minute (rpm) If the value is unknown or the cooling device is non-rotating, the field is set to 0x8000. This field is present in the structure only if the structure's length is larger than 0Ch.
0Eh	2.7+	Description	BYTE	STRING	Number of the string that contains additional descriptive information about the cooling device or its location
					This field is present in the structure only if the structure's length is 0Fh or larger.

7.28.1 Cooling Device — Device Type and Status

1512

1513

1514

1515

1519

Table 92 provides details about the Device Type and Status fields.

Table 92 - Cooling Device: Device Type and Status fields

Bit Range	Field Name	Value	Meaning
7:5	Status	001	Other
		010	Unknown
		011	ок
		100	Non-critical
		101	Critical
		110	Non-recoverable
4:0	Device Type	00001	Other
		00010	Unknown
		00011	Fan
		00100	Centrifugal Blower
		00101	Chip Fan
		00110	Cabinet Fan
		00111	Power Supply Fan
		01000	Heat Pipe
		01001	Integrated Refrigeration
		10000	Active Cooling
		10001	Passive Cooling

7.29 Temperature Probe (Type 28)

This structure describes the attributes for a temperature probe in the system. Each structure describes a single temperature probe. Table 93 provides details.

1518 NOTE This structure type was added in version 2.2 of this specification.

Table 93 – Temperature Probe (Type 28) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	28	Temperature Probe indicator
01h	Length	BYTE	Varies	Length of the structure, at least 14h
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Description	BYTE	STRING	Number of the string that contains additional descriptive information about the probe or its location
05h	Location and Status	BYTE	Bit-field	Probe's physical location and the status of the temperature monitored by this temperature probe; see 7.29.1
06h	Maximum Value	WORD	Varies	Maximum temperature readable by this probe, in 1/10 th degrees C If the value is unknown, the field is set to 0x8000.

Offset	Name	Length	Value	Description
08h	Minimum Value	WORD	Varies	Minimum temperature readable by this probe, in 1/10 th degrees C If the value is unknown, the field is set to 0x8000.
0Ah	Resolution	WORD	Varies	Resolution for the probe's reading, in 1/1000 th degrees C If the value is unknown, the field is set to 0x8000.
0Ch	Tolerance	WORD	Varies	Tolerance for reading from this probe, in plus/minus 1/10 th degrees C If the value is unknown, the field is set to 0x8000.
0Eh	Accuracy	WORD	Varies	Accuracy for reading from this probe, in plus/minus 1/100 th of a percent If the value is unknown, the field is set to 0x8000.
10h	OEM-defined	DWORD	Varies	OEM- or BIOS vendor-specific information
14h	Nominal Value	WORD	Varies	Nominal value for the probe's reading in 1/10 th degrees C If the value is unknown, the field is set to 0x8000. This field is present in the structure only if the structure's Length is larger than 14h.

1520 **7.29.1 Temperature Probe — Location and Status**

- 1521 Table 94 provides details about the Location and Status fields.
- NOTE Refer to 6.3 for the CIM properties associated with these enumerated values.

1523 Table 94 – Temperature Probe: Location and Status field

Bit Range	Field Name	Value	Meaning
7:5	Status	001	Other
		010	Unknown
		011	ОК
		100	Non-critical
		101	Critical
		110	Non-recoverable
4:0	Location	00001	Other
		00010	Unknown
		00011	Processor
		00100	Disk
		00101	Peripheral Bay
		00110	System Management Module
		00111	Motherboard
		01000	Memory Module
		01001	Processor Module
		01010	Power Unit
		01011	Add-in Card
		01100	Front Panel Board
		01101	Back Panel Board
		01110	Power System Board
		01111	Drive Back Plane

7.30 Electrical Current Probe (Type 29)

1524

1528

1529

This structure describes the attributes for an electrical current probe in the system. Each structure describes a single electrical current probe. Table 95 provides details.

1527 NOTE This structure type was added in version 2.2 of this specification.

Table 95 - Electrical Current Probe (Type 29) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	29	Electrical Current Probe indicator
01h	Length	BYTE	Varies	Length of the structure, at least 14h
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Description	BYTE	STRING	Number of the string that contains additional descriptive information about the probe or its location
05h	Location and Status	BYTE	ENUM	Defines the probe's physical location and the status of the current monitored by this current probe; see 7.30.1
06h	Maximum Value	WORD	Varies	Maximum current readable by this probe, in milliamps If the value is unknown, the field is set to 0x8000.
08h	Minimum Value	WORD	Varies	Minimum current readable by this probe, in milliamps If the value is unknown, the field is set to 0x8000.
0Ah	Resolution	WORD	Varies	Resolution for the probe's reading, in tenths of milliamps If the value is unknown, the field is set to 0x8000.
0Ch	Tolerance	WORD	Varies Tolerance for reading from this probe, in plus/minus milliamps If the value is unknown, the field is set to 0x8000.	
0Eh	Accuracy	WORD	Varies	Accuracy for reading from this probe, in plus/minus 1/100 th of a percent If the value is unknown, the field is set to 0x8000.
10h	OEM-defined	DWORD	Varies	OEM- or BIOS vendor-specific information
14h	Nominal Value	WORD	Varies	Nominal value for the probe's reading in milliamps If the value is unknown, the field is set to 0x8000. This field is present in the structure only if the structure's length is larger than 14h.

7.30.1 Current Probe — Location and Status

1530 Table 96 provides details about the Location and Status fields.

1531 NOTE Refer to 6.3 for the CIM properties associated with these enumerated values.

1535

15361537

1538

Table 96 - Current Probe: Location and Status field

Bit Range	Field Name	Value	Meaning
7:5	Status	001	Other
		010	Unknown
		011	ОК
		100	Non-critical
		101	Critical
		110	Non-recoverable
4:0	Location	00001	Other
		00010	Unknown
		00011	Processor
		00100	Disk
		00101	Peripheral Bay
		00110	System Management Module
		00111	Motherboard
		01000	Memory Module
		01001	Processor Module
		01010	Power Unit
		01011	Add-in Card

1533 7.31 Out-of-Band Remote Access (Type 30)

This structure describes the attributes and policy settings of a hardware facility that may be used to gain remote access to a hardware system when the operating system is not available due to power-down status, hardware failures, or boot failures. Details are provided in Table 97.

NOTE This structure type was added in version 2.2 of this specification.

Table 97 – Out-of-Band Remote Access (Type 30) structure

Offset	Name	Length	Value	Description
00h	Type	BYTE	30	Out-of-Band Remote Access indicator
01h	Length	BYTE	06h	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Manufacturer Name	BYTE	STRING	Number of the string that contains the manufacturer of the out-of-band access facility

Offset	Name	Length	Value	Description
05h	Connections	BYTE	Bit-field	Current remote-access connections:
				Bits 7:2 Reserved for future definition by this specification; set to all zeros
				Bit 1 Outbound Connection Enabled. Identifies whether (1) or not (0) the facility is allowed to initiate outbound connections to contact an alert management facility when critical conditions occur
				Bit 0 Inbound Connection Enabled. Identifies whether (1) or not (0) the facility is allowed to initiate outbound connections to receive incoming connections for the purpose of remote operations or problem management

1539 7.32 Boot Integrity Services (BIS) Entry Point (Type 31)

- 1540 Structure type 31 (decimal) is reserved for use by the Boot Integrity Services (BIS). Refer to the <u>Boot</u>
- 1541 Integrity Services API Specification for details.
- 1542 NOTE This structure type was added in version 2.3 of this specification.

7.33 System Boot Information (Type 32)

- 1544 The client system firmware (for example, BIOS) communicates the System Boot Status to the client's Pre-
- boot Execution Environment (PXE) boot image or OS-present management application through this
- 1546 structure. Table 98 provides details on this structure.
- 1547 When used in the PXE environment, for example, this code identifies the reason the PXE was initiated
- and can be used by boot-image software to further automate an enterprise's PXE sessions. For example,
- 1549 an enterprise could choose to automatically download a hardware-diagnostic image to a client whose
- reason code indicated either a firmware- or an operating system-detected hardware failure.
- 1551 NOTE This structure type was added in version 2.3 of this specification.

Table 98 – System Boot Information (Type 32) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	32	System Boot Information structure identifier
01h	Length	BYTE	Varies	Length of the structure, in bytes; at least 0Bh
02h	Handle	WORD	Varies	
04h	Reserved	6 BYTEs	00h	Reserved for future assignment by this specification; all bytes are set to 00h
0Ah	Boot Status	Length-10 Bytes	Varies	Status and Additional Data fields that identify the boot status See 7.33.1 for additional information.

7.33.1 System boot status

1552

1554 Table 99 provides information about system boot status.

1559

1560

Table 99 - System boot status

Description	Status	Additional Data
No errors detected	0	None
No bootable media	1	None
"normal" operating system failed to load	2	None
Firmware-detected hardware failure, including "unknown" failure types	3	None
Operating system-detected hardware failure For ACPI operating systems, the system firmware might set this reason code when the OS reports a boot failure through interfaces defined in the <u>Simple Boot Flag Specification</u> .	4	None
User-requested boot, usually through a keystroke	5	None
System security violation	6	None
Previously-requested image This reason code allows coordination between OS-present software and the OS-absent environment. For example, an OS-present application might enable (through a platform-specific interface) the system to boot to the PXE and request a specific boot-image.	7	Varies
System watchdog timer expired, causing the system to reboot	8	None
Reserved for future assignment by this specification	9-127	Varies
Vendor/OEM-specific implementations The Vendor/OEM identifier is the "Manufacturer" string found in the System Information structure.	128-191	Varies
Product-specific implementations The product identifier is formed by the concatenation of the "Manufacturer" and "Product Name" strings found in the System Information structure.	192-255	Varies

7.34 64-Bit Memory Error Information (Type 33)

This structure describes an error within a Physical Memory Array, when the error address is above 4G (0xFFFFFFF). Table 100 provides details.

NOTE This structure type was added in version 2.3 of this specification.

Table 100 – 64-Bit Memory Error Information (Type 33) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	33	64-bit Memory Error Information type
01h	Length	BYTE	1Fh	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Error Type	BYTE	ENUM	Type of error that is associated with the current status reported for the memory array or device See 7.19.1 for definitions.
05h	Error Granularity	BYTE	ENUM	Granularity (for example, device versus Partition) to which the error can be resolved See 7.19.2 for definitions.
06h	Error Operation	BYTE	ENUM	Memory access operation that caused the error See 7.19.3 for definitions.

Offset	Name	Length	Value	Description
07h	Vendor Syndrome	DWORD	Varies	Vendor-specific ECC syndrome or CRC data associated with the erroneous access If the value is unknown, this field contains 0000 0000h.
0Bh	Memory Array Error Address	QWORD	Varies	64-bit physical address of the error based on the addressing of the bus to which the memory array is connected If the address is unknown, this field contains 8000 0000 0000 0000h.
13h	Device Error Address	QWORD	Varies	64-bit physical address of the error relative to the start of the failing memory device, in bytes If the address is unknown, this field contains 8000 0000 0000 0000h.
1Bh	Error Resolution	DWORD	Varies	Range, in bytes, within which the error can be determined, when an error address is given If the range is unknown, this field contains 8000 0000h.

7.35 Management Device (Type 34)

1561

1567

1568

1570

The information in this structure defines the attributes of a *Management Device*. Table 101 provides details.

A *Management Device* might control one or more fans or voltage, current, or temperature probes as defined by one or more *Management Device Component* structures. See 7.36 for more information.

1566 NOTE This structure type was added in version 2.3 of this specification.

Table 101 - Management Device (Type 34) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	34	Management Device indicator
01h	Length	BYTE	0Bh	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Description	BYTE	STRING	Number of the string that contains additional descriptive information about the device or its location
05h	Туре	BYTE	Varies	Device's type; see 7.35.1
06h	Address	DWORD	Varies	Device's address
0Ah	Address Type	BYTE	Varies	Type of addressing used to access the device; see 7.35.2

7.35.1 Management Device — Type

1569 Table 102 shows what the byte values mean for the Management Device — Type field.

Table 102 - Management Device: Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	National Semiconductor LM75

1574

1578

Byte Value	Meaning
04h	National Semiconductor LM78
05h	National Semiconductor LM79
06h	National Semiconductor LM80
07h	National Semiconductor LM81
08h	Analog Devices ADM9240
09h	Dallas Semiconductor DS1780
0Ah	Maxim 1617
0Bh	Genesys GL518SM
0Ch	Winbond W83781D
0Dh	Holtek HT82H791

1571 **7.35.2 Management Device — Address Type**

1572 Table 103 shows what the byte values mean for the Management Device — Address Type field.

Table 103 - Management Device: Address Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	I/O Port
04h	Memory
05h	SM Bus

7.36 Management Device Component (Type 35)

This structure associates a cooling device or environmental probe with structures that define the controlling hardware device and (optionally) the component's thresholds. Table 104 provides details.

1577 NOTE This structure type was added in version 2.3 of this specification.

Table 104 – Management Device Component (Type 35) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	35	Management Device Component indicator
01h	Length	BYTE	0Bh	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Description	BYTE	STRING	Number of the string that contains additional descriptive information about the component
05h	Management Device Handle	WORD	Varies	Handle, or instance number, of the Management Device (see 7.35) that contains this component

Offset	Name	Length	Value	Description
07h	Component Handle	WORD	Varies	Handle, or instance number, of the probe or cooling device that defines this component See 7.27, 7.28, 7.29, and 7.30.
09h	Threshold Handle	WORD	Varies	Handle, or instance number, associated with the device thresholds; see 7.37
				A value of 0FFFFh indicates that no Threshold Data structure is associated with this component.

7.37 Management Device Threshold Data (Type 36)

- The information in this structure defines threshold information for a component (probe or cooling-unit) contained within a *Management Device*. Table 105 provides details.
- 1582 For each threshold field present in the structure:

1579

1587

1588

- The threshold units (millivolts, milliamps, 1/10th degrees C, or RPMs) are as defined by the associated probe or cooling-unit component structure.
- If the value is unavailable, the field is set to 0x8000.
- 1586 NOTE This structure type was added in version 2.3 of this specification.

Table 105 – Management Device Threshold Data (Type 36) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	36	Management Device Threshold Data structure indicator
01h	Length	BYTE	10h	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Lower Threshold – Non-critical	WORD	Varies	Lower non-critical threshold for this component
06h	Upper Threshold – Non-critical	WORD	Varies	Upper non-critical threshold for this component
08h	Lower Threshold – Critical	WORD	Varies	Lower critical threshold for this component
0Ah	Upper Threshold – Critical	WORD	Varies	Upper critical threshold for this component
0ch	Lower Threshold – Non-recoverable	WORD	Varies	Lower non-recoverable threshold for this component
0eh	Upper Threshold – Non-recoverable	WORD	Varies	Upper non-recoverable threshold for this component

7.38 Memory Channel (Type 37)

- The information in this structure provides the correlation between a Memory Channel and its associated Memory Devices. Table 106 provides details.
- Each device presents one or more loads to the channel; the sum of all device loads cannot exceed the channel's defined maximum.
- 1593 NOTE This structure type was added in version 2.3 of this specification.

1598

1599

1600

1601

Table 106 - Memory Channel (Type 37) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	37	Management Device Threshold Data structure indicator
01h	Length	BYTE		Length of the structure, computed by the BIOS as 7 + 3 * (Memory Device Count)
				NOTE: To allow future structure growth by appending information after the Load/Handle list, this field must not be used to determine the number of memory devices specified within the structure.
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Channel Type	BYTE	Varies	Type of memory associated with the channel; see 7.38.1
05h	Maximum Channel Load	BYTE	Varies	Maximum load supported by the channel; the sum of all device loads cannot exceed this value
06h	Memory Device Count (n)	BYTE	Varies	Number of Memory Devices (Type 11h) that are associated with this channel This value also defines the number of Load/Handle pairs that follow.
07h	Memory1 Device Load	BYTE	Varies	Channel load provided by the first Memory Device associated with this channel
08h	Memory Device1 Handle	WORD	Varies	Structure handle that identifies the first Memory Device associated with this channel
7 + 3*(n-1)	Memory Devicen Load	BYTE	Varies	Channel load provided by the nth Memory Device associated with this channel
8 + 3*(n-1)	Memory Device _n Handle	WORD	Varies	Structure handle that identifies the nth Memory Device associated with this channel

1595 **7.38.1 Memory Channel — Channel Type**

1596 Table 107 shows what the byte values mean for the Memory Channel — Channel Type field.

NOTE: Enumerated values are controlled by the DMTF, not by this specification.

Table 107 - Memory Channel: Channel Type field

Byte Value	Meaning
01h	Other
02h	Unknown
03h	RamBus
04h	SyncLink

7.39 IPMI Device Information (Type 38)

The information in this structure defines the attributes of an Intelligent Platform Management Interface (IPMI) Baseboard Management Controller (BMC). Table 108 provides the details about this structure.

1602 Refer to the Intelligent Platform Management Interface (IPMI) Interface Specification for full

documentation of IPMI and additional information on the use of this structure.

The Type 42 structure can also be used to describe a physical management controller host interface and one or more protocols that share that interface. If IPMI is not shared with other protocols, either the Type 38 or Type 42 structures can be used. Providing Type 38 is recommended for backward compatibility.

See 7.43 for additional information on Type 42.

Table 108 – IPMI Device Information (Type 38) Structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	38	IPMI Device Information structure indicator
01h	Length	BYTE	Varies	Length of the structure, a minimum of 10h
02h	Handle	WORD	Varies	
04h	Interface Type	BYTE	ENUM	Baseboard Management Controller (BMC) interface type; see 7.39.1
05h	IPMI Specification Revision	BYTE	Varies	IPMI specification revision, in BCD format, to which the BMC was designed Bits 7:4 hold the most significant digit of the revision, while bits 3:0 hold the least significant bits. EXAMPLE: A value of 10h indicates revision 1.0.
06h	I2C Slave Address	BYTE	Varies	Slave address on the I2C bus of this BMC
07h	NV Storage Device Address	BYTE	Varies	Bus ID of the NV storage device If no storage device exists for this BMC, the field is set to 0FFh.
08h	Base Address	QWORD	Varies	Base address (either memory-mapped or I/O) of the BMC If the least-significant bit of the field is a 1, the address is in I/O space; otherwise, the address is memory-mapped. Refer to the <i>IPMI Interface Specification</i> for usage details.

1611

Offset	Name	Length	Value	Description
10h	Base Address Modifier / Interrupt Info	BYTE	Varies	Base Address Modifier (This field is unused and set to 00h for SSIF.) bit 7:6 – Register spacing 00b = Interface registers are on successive byte boundaries. 01b = Interface registers are on 32-bit boundaries. 10b = Interface registers are on 16-byte boundaries. 11b = Reserved. bit 5 – Reserved. Return as 0b. bit 4 – LS-bit for addresses: 0b = Address bit 0 = 0b 1b = Address bit 0 = 1b Interrupt Info Identifies the type and polarity of the interrupt associated with the IPMI system interface, if any: bit 3 – Interrupt Info 1b = Interrupt information specified 0b = Interrupt information not specified bit 2 – Reserved. Return as 0b bit 1 – Interrupt Polarity 1b = active high 0b = active low bit 0 – Interrupt Trigger Mode 1b = level 0b = edge
11h	Interrupt Number	BYTE	Varies	Interrupt number for IPMI System Interface 00h = unspecified/unsupported

7.39.1 IPMI Device Information — BMC Interface Type

1610 Table 109 shows what the byte values mean for the IPMI Device Information — BMC Interface Type field.

Table 109 – IPMI Device Information: BMC Interface Type field

Byte Value	Meaning
00h	Unknown
01h	KCS: Keyboard Controller Style
02h	SMIC: Server Management Interface Chip
03h	BT: Block Transfer
04h to 0FFh	Reserved for future assignment by this specification

7.40 System Power Supply (Type 39)

This structure identifies attributes of a system power supply. Table 110 provides details. One instance of this structure is present for each possible power supply in a system.

1615 NOTE This structure type was added in version 2.3.1 of this specification.

Table 110 – System Power Supply (Type 39) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	39	Power Supply Structure indicator
01h	Length	BYTE	Varies	Length of the structure, a minimum of 10h
02h	Handle	WORD	Varies	Handle, or instance number, associated with the power supply structure
04h	Power Unit Group	ВҮТЕ	Varies	Power unit group to which this power supply is associated Specifying the same Power Unit Group value for more than one System Power Supply structure indicates a redundant power supply configuration. The field's value is 00h if the power supply is not a member of a redundant power unit. Non-zero values imply redundancy and that at least one other power supply will be enumerated with the same value.
05h	Location	BYTE	STRING	Number of the string that identifies the location of the power supply EXAMPLES: "in the back, on the left-hand side" or "Left Supply
				Bay"
06h	Device Name	BYTE	STRING	Number of the string that names the power supply device EXAMPLE: "DR-36"
07h	Manufacturer	BYTE	STRING	Number of the string that names the company that manufactured the supply
08h	Serial Number	BYTE	STRING	Number of the string that contains the serial number for the power supply
09h	Asset Tag Number	BYTE	STRING	Number of the string that contains the Asset Tag Number
0Ah	Model Part Number	BYTE	STRING	Number of the string that contains the OEM Part Order Number
0Bh	Revision Level	BYTE	STRING	Power supply Revision String EXAMPLE: "2.30"
0Ch	Max Power Capacity	WORD	Varies	Maximum sustained power output in Watts Set to 0x8000 if unknown. Note that the units specified by the DMTF for this field are milliWatts.
0Eh	Power Supply Characteristics	WORD	Varies	See 7.40.1.
10h	Input Voltage Probe Handle	WORD	Varies	Handle, or instance number, of a voltage probe (Type 26) monitoring this power supply's input voltage A value of 0xFFFF indicates that no probe is provided.
12h	Cooling Device Handle	WORD	Varies	Handle, or instance number, of a cooling device (Type 27) associated with this power supply A value of 0xFFFF indicates that no cooling device is provided.
14h	Input Current Probe Handle	WORD	Varies	Handle, or instance number, of the electrical current probe (Type 29) monitoring this power supply's input current A value of 0xFFFF indicates that no current probe is provided.

1618

1621

7.40.1 Power supply characteristics

- Table 111 provides information about power supply characteristics.
- 1619 NOTE Refer to 6.3 for the CIM properties associated with these enumerated values.

1620 Table 111 – Power supply characteristics

Bit Range	Meaning						
15 to 14	Reserved; set to 00b						
13 to 10	DMTF Power Supply Type						
	0001b Other						
	0010b Unknown						
	0011b Linear						
	0100b Switching						
	0101b Battery						
	0110b UPS						
	0111b Converter						
	1000b Regulator						
	1001b to 1111b — Reserved for future assignment						
9 to 7	Status						
	001b Other						
	010b Unknown						
	011b OK						
	100b Non-critical						
	101b Critical; power supply has failed and has been taken off-line.						
6 to 3	DMTF Input Voltage Range Switching						
	0001b Other						
	0010b Unknown						
	0011b Manual						
	0100b Auto-switch						
	0101b Wide range						
	0110b Not applicable						
	0111b to 1111b — Reserved for future assignment						
2	1b power supply is unplugged from the wall						
1	1b power supply is present						
0	1b power supply is hot-replaceable						

7.41 Additional Information (Type 40)

- This structure is intended to provide additional information for handling unspecified enumerated values and interim field updates in another structure. Table 112 provides details.
- 1624 NOTE This structure type was added in version 2.6 of this specification.

1626

1629

1630

1631

1632 1633

1634 1635

16361637

1638

1639 1640

1641

Table 112 - Additional Information (Type 40) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	40	Additional Information type
01h	Length	BYTE	Varies	Length of the structure, a minimum of 0Bh
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure
04h	Number of Additional Information entries (n)	BYTE	Varies	Number of Additional Information Entries that follow
05h	Additional Information entries	Varies	Varies	Additional Information entries; see7.41.1

7.41.1 Additional Information Entry format

1627 Table 113 describes an Additional Information Entry format.

1628 Table 113 – Additional Information Entry format

Offset	Name	Length	Value	Description
00h	Entry Length	BYTE	Varies	Length of this Additional Information Entry instance; a minimum of 6
01h	Referenced Handle	WORD	Varies	Handle, or instance number, associated with the structure for which additional information is provided
03h	Referenced Offset	BYTE	Varies	Offset of the field within the structure referenced by the Referenced Handle for which additional information is provided
04h	String	BYTE	STRING	Number of the optional string to be associated with the field referenced by the <i>Referenced Offset</i>
05h	Value	Varies	Varies	Enumerated value or updated field content that has not yet been approved for publication in this specification and therefore could not be used in the field referenced by <i>Referenced Offset</i>
				NOTE: This field is the same type and size as the field being referenced by this Additional Information Entry.

The following guidance is given for using this structure to provide additional information for an enumerated value field, such as processor type:

- If a value has been proposed:
 - Set the field in the original structure to "Other".
 - Use the proposed value in the value field of the Additional Information Entry that references the enumerated field in the original structure.
 - The Additional Information Entry string field may also be used to uniquely describe this new item (for example the CPU ID string).
- If a value has not been proposed:
 - The field in the original structure and the Additional Information Entry value field that references it should both be set to "Other".
 - The Additional Information Entry string field should be filled so as to uniquely describe this new item (for example the CPU ID string).

1644

1645

1646

1647

1648

1649

1650

1651 1652

1653

1654

1655

1658

1659 1660

1661

1662

1663

1642 The following guidance is given for using this structure to provide additional information for a field update:

- If a change has been proposed:
 - Set the field in the original structure as best as possible using only fully approved settings.
 - Place the modified value in the value field of the Additional Information Entry that references the field in the original structure.
 - The Additional Information Entry string field may also be used to uniquely describe this modification.
- If a change has not been proposed:
 - The field in the original structure and Additional Information Entry value field that references it should both be set to the same value (the best possible value using only fully approved settings).
 - The Additional Information Entry string field should be filled so as to uniquely describe what needs to be modified (for example, "XYZ capability needs to be defined").

7.42 Onboard Devices Extended Information (Type 41)

The information in this structure defines the attributes of devices that are onboard (soldered onto) a system element, usually the baseboard. Table 114 provides details.

In general, an entry in this table implies that the BIOS has some level of control over the enablement of the associated device for use by the system.

NOTE This structure replaces Onboard Device Information (Type 10) starting with version 2.6 of this specification. BIOS providers can choose to implement both types to allow existing SMBIOS browsers to properly display the system's onboard devices information.

Table 114 – Onboard Devices Extended Information (Type 41) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	41	Onboard Devices Extended Information
01h	Length	BYTE	0Bh	Length of the structure
02h	Handle	WORD	Varies	
04h	Reference Designation	BYTE	String	String number of the onboard device reference designation See 7.42.1.
05h Device Type BYTE		ENUM	Bit 7 – Device Status:	
				1 – Device Enabled
				0 – Device Disabled
				Bits 6:0 – Type of Device (see 7.42.2)
06h	Device Type Instance	BYTE	Varies	See 7.42.3
07h	Segment Group Number	WORD	Varies	See 7.42.4
09h	Bus Number	BYTE	Varies	See 7.42.4
0Ah	Device/Function	BYTE	Bit Field	Bits 7:3 – Device number
	Number			Bits 2:0 – Function number
				See 7.42.4

7.42.1 Reference Designation

1664

1666

1668

1665 The Reference Designation string is typically the silkscreen label.

7.42.2 Onboard Device Types

1667 Table 115 shows what the byte values mean for the Onboard Device Types field.

Table 115 - Onboard Device Types field

Byte Value	Meaning	
01h	Other	
02h	Unknown	
03h	Video	
04h	SCSI Controller	
05h	Ethernet	
06h	Token Ring	
07h	Sound	
08h	PATA Controller	
09h	SATA Controller	
0Ah	SAS Controller	

1669 **7.42.3 Device Type Instance**

- 1670 Device Type Instance is a unique value (within a given onboard device type) used to indicate the order 1671 the device is designated by the system. For example, a system with two identical Ethernet NICs may 1672 designate one NIC (with higher Bus/Device/Function=15/0/0) as the first onboard NIC (instance 1) and
- the other NIC (with lower Bus/Device/Function =3/0/0) as the second onboard NIC (instance 2).

1674 7.42.4 Segment Group Number, Bus Number, Device/Function Number

- 1675 For devices that are not of types PCI, AGP, PCI-X, or PCI-Express and that do not have
- 1676 bus/device/function information, 0FFh should be populated in the fields of Segment Group Number, Bus
- 1677 Number, Device/Function Number.
- 1678 Segment Group Number is defined in the <u>PCI Firmware Specification</u>. The value is 0 for a single-segment
- 1679 topology.

1680

7.43 Management Controller Host Interface (Type 42)

- 1681 The information in this structure defines the attributes of a Management Controller Host Interface that is
- not discoverable by "Plug and Play" mechanisms. Table 116 provides details. The Type 42 structure can
- be used to describe a physical management controller host interface and one or more protocols that
- 1684 share that interface.
- Type 42 should be used for management controller host interfaces that use protocols other than IPMI or that use multiple protocols on a single host interface type.
- 1687 This structure should also be provided if IPMI is shared with other protocols over the same interface
- 1688 hardware. If IPMI is not shared with other protocols, either the Type 38 or the Type 42 structures can be
- used. Providing Type 38 is recommended for backward compatibility. The structures are not required to

1693

1695

1696

1697

1698

1699 1700

1701

be mutually exclusive. Type 38 and Type 42 structures may be implemented simultaneously to provide backward compatibility with IPMI applications or drivers that do not yet recognize the Type 42 structure.

Refer to the Intelligent Platform Management Interface (IPMI) Interface Specification for full

documentation of IPMI and additional information on the use of this structure with IPMI.

1694 Table 116 – Management Controller Host Interface (Type 42) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	42	Management Controller Host Interface structure indicator
01h	Length	BYTE	Varies	Length of the structure, a minimum of 09h
02h	Handle	WORD	Varies	
04h	Interface Type	BYTE	ENUM	Management Controller Interface Type
				Refer to <u>Management Component Transport Protocol</u> (<u>MCTP) IDs and Codes</u> (DSP0239) for the definition of the Interface Type values.
05h	MC Host Interface Data	n BYTEs	Varies	Management Controller Host Interface Data as specified by the Interface Type
				Refer to <u>DSP0239</u> to locate the specification that corresponds to the Interface Type value.
				This field has a minimum of four bytes. If interface type = OEM, the first four bytes are the vendor ID (MSB first), as assigned by the Internet Assigned Numbers Authority (IANA). This format uses the "Enterprise Number" that is assigned and maintained by IANA (www.iana.org) as the means of identifying a particular vendor, company, or organization.

After the generic structure header, this structure has the following general layout shown in Table 117.

Table 117 – Management Controller Host Interface (Type 42) structure general layout

Name	Length	Value	Description
Interface Type	BYTE	ENUM	Lieut interfere information
Interface Specific Data	Varies	Varies	Host Interface Information
Number of Protocols	BYTE	n	n number of Protocols for this Host Interface
Protocol 1 Type	BYTE	ENUM	Protocol 1 Information
Protocol 1 Specific Data	Varies	Varies	Protocol i information
Protocol n Type	BYTE	ENUM	Dratagal a Information
Protocol n Specific Data	Varies	Varies	Protocol n Information

7.44 Inactive (Type 126)

This structure definition supports a system implementation where the SMBIOS structure-table is a superset of all supported system attributes and provides a standard mechanism for the system BIOS to signal that a structure is currently inactive and should not be interpreted by the upper-level software. Table 118 provides details.

For example, a portable system might include *System Slot* structures that are reported only when the portable is docked. An undocked system would report those structures as *Inactive*. When the system is docked, the system-specific software would change the Type structure from *Inactive* to the *System Slot* equivalent.

Upper-level software that interprets the SMBIOS structure-table should bypass an *Inactive* structure just as it would for a structure type that the software does not recognize.

1708 NOTE This structure type was added in version 2.2 of this specification.

Table 118 – Inactive (Type 126) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	126	Inactive structure indicator
01h	Length	BYTE	Varies	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure

7.45 End-of-Table (Type 127)

This structure type identifies the end of the structure table that might be earlier than the last byte within the buffer specified by the structure. Table 119 provides details.

To ensure backward compatibility with management software written to previous versions of this specification, a system implementation should use the end-of-table indicator in a manner similar to the *Inactive (Type 126)* structure type; the structure table is still reported as a fixed-length, and the entire length of the table is still indexable. If the end-of-table indicator is used in the last physical structure in a table, the field's length is encoded as 4.

1718 NOTE This structure type was added in version 2.2 of this specification.

1719 Table 119 – End-of-Table (Type 127) structure

Offset	Name	Length	Value	Description
00h	Туре	BYTE	127	End-of-table indicator
01h	Length	BYTE	Varies	Length of the structure
02h	Handle	WORD	Varies	Handle, or instance number, associated with the structure

1720

1709

1721				ANNEX A				
1722			(informative)					
1723				,				
1724				Conformance guidelines				
1725	Th	e follo	wing co	nformance requirements apply for SMBIOS 2.5 or later implementations.				
1726	1.	The	table and	chor string "_SM_" is present in the address range 0xF0000 to 0xFFFFF on a 16-byte boundary.				
1727	2.	Tabl	e entry-p	oint verification:				
1728		2.1	The En	try Point Length field value is at least 0x1F.				
1729		2.2	The en	try-point checksum evaluates to 0.				
1730		2.3	The SN	MBIOS version (Major.Minor) is at least 2.4.				
1731		2.4	The Int	ermediate Anchor String is "_DMI_"				
1732		2.5	The int	ermediate checksum evaluates to 0.				
1733	3.	The	structure	-table is traversable and conforms to the entry-point specifications:				
1734 1735		3.1		ructure-table's linked-list is traversable within the length and structure-count bounds specified by the oint structure.				
1736 1737		3.2		erall size of the structure table is less than or equal to the Structure Table Length specified by the oint structure.				
1738		3.3	Each s	tructure's length must be at least 4 (the size of a structure header).				
1739		3.4	No stru	icture handle number is repeated.				
1740		3.5	The las	st structure is the end-of-table (0x7F).				
1741 1742		3.6		mber of structures found within the table equals the Number of SMBIOS Structures field present in ry-point.				
1743 1744		3.7		aximum structure size (formatted area plus its string-pool) is less than or equal to the Maximum are Size specified by the entry-point.				
1745	4.	Requ	uired stru	actures and corresponding data are present (see 6.2):				
1746		4.1	BIOS II	nformation (Type 0)				
1747			4.1.1	One and only one structure of this type is present.				
1748			4.1.2	The structure Length field is at least 18h.				
1749			4.1.3	BIOS Version string is present and non-null.				
1750			4.1.4	BIOS Release Date string is present, non-null, and includes a 4-digit year.				
1751			4.1.5	BIOS Characteristics: bits 3:0 are all 0, and at least one of bits 31:4 is set to 1.				
1752		4.2	System	n Information (Type 1)				
1753			4.2.1	One and only one structure of this type is present.				
1754			4.2.2	The structure Length field is at least 1Bh.				
1755			4.2.3	Manufacturer string is present and non-null.				
1756			4.2.4	Product Name string is present and non-null.				
1757			4.2.5	UUID field is neither 00000000 00000000 nor FFFFFFF FFFFFFF.				
1758			4.2.6	Wake-up Type field is neither 00h (Reserved) nor 02h (Unknown).				
1759		4.3	System	n Enclosure (Type 3)				

1760		4.3.1	One or more structures of this type is present.
1761		4.3.2	The structure length is at least 0Dh.
1762		4.3.3	The Manufacturer string is present and non-null in each structure.
1763		4.3.4	Type field is neither 00h (Reserved) nor 02h (Unknown).
1764	4.4	Proces	sor Information (Type 4)
1765 1766		4.4.1	The number of structures defines the maximum number of processors supported by the system; at least one structure with a Processor Type field of "Central Processor" must be present.
1767		4.4.2	Each structure's length is at least 20h.
1768		4.4.3	Socket Designation string is present and non-null.
1769		4.4.4	Processor Type field is neither 00h (Reserved) nor 02h (Unknown).
1770		4.4.5	(*)Processor Family field is neither 00h (Reserved) nor 02h (Unknown).
1771		4.4.6	(*)Processor Manufacturer string is present and non-null.
1772		4.4.7	Max Speed field is non-0.
1773		4.4.8	(*)CPU Status sub-field of the Status field is not 0 (Unknown).
1774		4.4.9	Processor Upgrade field is neither 00h (Reserved) nor 02h (Unknown).
1775 1776		4.4.10	Lx (x=1,2,3) Cache Handle fields, if not set to 0xFFFF, reference Cache Information (Type 7) structures.
1777 1778	NOTE "CPU Pop		receded by (*) are checked only if the CPU Socket Populated sub-field of the Status field is set to
1779	4.5	Cache	Information (Type 7)
1780		4.5.1	One structure is present for each external-to-the-processor cache.
1781		4.5.2	Each structure's Length is at least 13h.
1782 1783		4.5.3	Socket Designation string is present and non-null if the cache is external to the processor (Location sub-field of Cache Configuration field is 01b).
1784 1785		4.5.4	Operational Mode and Location sub-fields of the Cache Configuration field are not 11b (Unknown).
1786	4.6	System	Slots (Type 9)
1787		4.6.1	One structure is present for each upgradeable system slot.
1788		4.6.2	Each structure's Length is at least 0Dh.
1789		4.6.3	Slot Designation string is present and non-null.
1790		4.6.4	Slot Type is neither 00h (Reserved) nor 02h (Unknown).
1791		4.6.5	Slot Data Bus Width is neither 00h (Reserved) or 02h (Unknown).
1792 1793		4.6.6	Current Usage is not set to 00h (Reserved). If the "Slot Type" provides device presence-detect capabilities (for example, PCI or AGP), Current Usage is not set to 02h (Unknown).
1794		4.6.7	Slot ID is set to a meaningful value.
1795		4.6.8	Slot Characteristics 1, bit 0, is not set to 1.
1796	4.7	Physica	al Memory Array (Type 16)
1797		4.7.1	At least one structure is present with "Use" set to 03h (System memory).
1798		4.7.2	Each structure's length is at least 0Fh.
1799		4.7.3	Location is neither 00h (Reserved) nor 02h (Unknown).
1800		4.7.4	Use is neither 00h (Reserved) nor 02h (Unknown).
1801		4.7.5	Memory Error Correction is neither 00h (Reserved) nor 02h (Unknown).

1802 1803		4.7.6	Either Maximum Capacity or Extended Maximum Capacity must be set to a known, non-zero value.
1804 1805		4.7.7	Number of Memory Devices is not 0 and equals the number of Memory Device (Type 17) structures that reference the handle of the Physical Memory Array structure.
1806	4.8	Memor	y Device (Type 17)
1807 1808 1809 1810 1811		4.8.1	For each Physical Memory Array, there must be "Number of Memory Devices" Memory Device structures that map back (through the Handle) to the referencing memory array. One structure is required for each socketed system-memory device, whether or not the socket is currently populated. If the system includes soldered-on system memory, one additional structure is required to identify that memory device.
1812		4.8.2	Each structure's length is at least 15h.
1813		4.8.3	Memory Array Handle references a Physical Memory Array (Type 16) structure.
1814		4.8.4	Total Width is not 0FFFFh (Unknown) if the memory device is installed. (Size is not 0.)
1815		4.8.5	Data Width is not 0FFFFh (Unknown).
1816		4.8.6	Size is not 0FFFFh (Unknown).
1817		4.8.7	Form Factor is not 00h (Reserved) or 02h (Unknown).
1818		4.8.8	Device Set is not 0FFh (Unknown).
1819		4.8.9	Device Locator string is present and non-null.
1820	4.9	Memor	y Array Mapped Address (Type 19)
1821 1822		4.9.1	One structure is provided for each contiguous block of memory addresses mapped to a Physical Memory Array.
1823		4.9.2	Each structure's length is at least 0Fh.
1824 1825		4.9.3	Ending Address value is higher in magnitude than the Starting Address value, or Extended Ending Address value is higher in magnitude than the Extended Starting Address value.
1826		4.9.4	Memory Array Handle references a Physical Memory Array (Type 16).
1827 1828		4.9.5	Each structure's address range (Starting Address to Ending Address or Extended Starting Address to Extended Ending Address) is unique and non-overlapping.
1829		4.9.6	Partition Width is not 0.
1830 1831	4.10		tegrity Services (BIS) Entry Point (Type 31). This structure is optional, but if it is present the ag checks are performed:
1832		4.10.1	The structure's length is at least 1Ch.
1833		4.10.2	The structure-level checksum evaluates to 00h.
1834		4.10.3	16-bit Entry Point is not 0.
1835		4.10.4	32-bit Entry Point is not 0.
1836	4.11	System	Boot Information (Type 32)
1837		4.11.1	One and only one structure of this type is present.
1838		4.11.2	The structure's length is at least 0Bh.
1839			

1840 ANNEX B 1841 (informative)

1842 1843

1844

1845

1846 1847

1848

Using the table convention

This clause contains pseudo-code that describes the method that application software can use to parse the table-based SMBIOS structures. The example searches for the first structure of the type specified, returning the handle of the structure found or 0xFFFF if no structure of the type was found in the list. *TableAddress* and *StructureCount* values are those previously found by locating the Table Entry Point structure in low memory.

```
1849
 typedef unsigned short ushort;
1850
 typedef unsigned char uchar;
1851
 typedef struct
1852
1853
 uchar Type;
1854
 uchar Length;
1855
 ushort Handle;
1856
 } HEADER;
1857
 ushort FindStructure( char *TableAddress, ushort StructureCount, uchar Type )
1858
1859
 ushort i, handle;
1860
 uchar lasttype;
1861
 i = 0;
1862
 handle = 0xFFFF;
1863
 while( i < StructureCount && handle == 0xFFFF )</pre>
1864
1865
 i++;
1866
 lasttype = ((HEADER *)TableAddress) ->Type;
1867
 if( lasttype == Type )
1868
1869
 handle = ((HEADER *)TableAddress) ->Handle;
1870
 } /* Found first structure of the requested type */
1871
 else
1872
1873
 TableAddress += ((HEADER *) TableAddress) -> Length;
1874
 while( *((int *)TableAddress) != 0 )
1875
1876
 TableAddress++;
1877
 } /* Get past trailing string-list */
1878
 TableAddress += 2;
1879
 } /* Increment address to start of next structure */
1880
 } /* END while-loop looking for structure type */
1881
 return handle;
1882
 } /* END FindStructure */
```

1887

ANNEX C (informative)

Change log

Version	Release Date	Description
2.0D	1995-09-14	Initial Release of DRAFT COPY
2.0M	1995-12-12	Final draft released, with the following changes:
		 Specified that dmiStorageBase (Function 50h) and NVStorageBase (Function 55h) must be paragraph-aligned.
		 Added Command value to change a string to function 52h; Command enumeration values modified.
		Removed redundant enumerations from Processor Family list
		Corrected Memory Subsystem Example
		 Corrected/clarified Indexed I/O access-methods for event-log; Access Method enumeration values and Access Method Address union modified
		Added clarifications to some of the event log types
2.00	1996-03-06	Final release, with the following changes:
		 Specified that all structures end with a terminating NULL, even if the formatted portion of the structure contains string-reference fields and all the string fields are set to 0.
		 Corrected the Memory Subsystem Example, handles are now correctly created with a 'dw'.
		Fixed formatting of some bit definition fields and function examples.
2.00.1	1996-07-18	Minor updates for new technology and clarifications.
		Added definitions for Pentium® Pro, Burst EDO, and SDRAM.
		Added clarifications to the Memory Controller Error Status.
2.1.0	1997-06-16	Added definition for static table interface, to allow the information to be accessed from new operating systems (see 5.2). In addition:
		 Changed references to DMI BIOS to SMBIOS throughout; these changes are unmarked.
		Added SubFunction DMI_CLEAR_EVENT_LOG2 to Function 54h - SMBIOS Control.
		 For those structure entries that are string numbers, changed the Value field definition of the field from Varies to STRING throughout; these changes are unmarked.
		BIOS Information structure: Added support for 4-digit year and additional BIOS Characteristics through Characteristics Extension Byte 1.
		System Information structure: Added Wakeup Type and UUID fields.
		 System Enclosure and Chassis structure: Added Bootup State, Power Supply State, Thermal State, and Security Status to allow the DMTF Physical Container Global Table to be populated.
		 Processor Information structure: Voltage value can now be specified, rather than using bit-flags, and added enumeration values for Pentium® Pro, Pentium® II, and Slot 1. Also added notes to this section, indicating that the enumerated values for the structure are assigned by the DMTF. This structure was also updated to include the Cache Information handles identifying the L1, L2, and L3 caches associated with the processor.

Version	Release Date	Description
		 Memory Controller Information structure: Added Enabled Error Correcting field. Also added note that this structure can never be updated to add string values, to preserve backwards compatibility.
		 Cache Information structure: Added Speed, Error Correction Type, Type, and Associativity fields.
		 Port Connector Information structure: Added enumerated values to Connector Types and Port Types.
		System Slots structure: Added AGP enumeration values to Slot Type field.
		 BIOS Language Information structure: Added abbreviated-format for language strings and corrected example.
		 System Event Log structure: OEM-specific Access Methods can now be defined, added standard log header definitions, and a mechanism to allow the log entry's variable data formats to be described. Added note that this structure can never be updated to include string values, to preserve backwards compatibility.
		 Added Physical Memory Array, Memory Device, Memory Error Information, Memory Array Mapped Address, and Memory Device Mapped Address structures to support the population of the DMTF Enhanced Physical Memory groups.
		 Added Built-in Pointing Device structure to support the population of the DMTF Pointing Device group.
		 Added Portable Battery structure to support the population of the DMTF Portable Battery group.
		 Added appendices that contain a structure checklist and table-convention parsing pseudo-code.
2.2.0	1998-03-16	The following changes were made to version 2.1 of the document to produce this version:
		Accepted all changes introduced at Version 2.1
		Added ACPI statement-of-direction for dynamic state and event notification
		Table-convention is required for version 2.2 and later compliance
		Corrected Structure Table entry point length value.
		 Added Command type 06h to the Plug-and-Play Set SMBIOS Structure function (52h).
		Added new processor enumerations from the updated DMTF MASTER.MIF
		 System Enclosure: Added enumeration value for "Sealed-case PC", to support Net PC-type chassis'.
		Memory Controller Information: Corrected description of how the BIOS computes the structure Length.
		System Event Log:
		 Added definition for end-of-log data, Event Log Type 0FFh.
		 Added generic system-management event type; the handle of an associated probe or cooling device identifies the specific failing device.
		Memory Error Information: Corrected structure size and offsets.
		 Portable Battery: Corrected the structure length and some of the offsets, added Smart Battery-formatted fields
		Memory Device: Added RIMM form factor
		Added the following new structures
		 System Reset structure to support the population of the DMTF Automatic System Reset group.
		Hardware Security structure to support the population of the DMTF System

Version	Release Date	Description
		Hardware Security group.
		 System Power Control structure to support the population of the DMTF System Power Control group.
		 Added Voltage Probe structure to support the population of the DMTF Voltage Probe group.
		 Cooling Device structure to support the population of the DMTF Cooling Device group.
		 Temperature Probe structure to support the population of the DMTF Temperature Probe group.
		 Electrical Current Probe structure to support the population of the DMTF Electrical Current Probe group.
		 Out-of-Band Remote Access structure to support the population of the DMTF Out-of-Band Remote Access group.
		 Inactive structure type to support standard structure superset definitions.
		 End-of-Table structure type to facilitate easier traversing of the structure data.
2.3.0	1998-08-12	The following changes were made to version 2.2 of the document to produce this version:
		Accepted all changes introduced at Version 2.2
		Clarified and corrected referenced documents
		 A minimum set of structures (and their data) is now required for SMBIOS compliance.
		Documented an additional structure usage guideline, to optional structure growth.
		BIOS Information:
		 4-digit year format for BIOS Release Date required for SMBIOS 2.3 and later
		 Added BIOS Characteristic Extension Byte 2 to include status that the BIOS supports the BIOS Boot Specification.
		System Information:
		 Added enumeration for Wake-up Type
		System Enclosure or Chassis:
		 Added OEM-defined field.
		Processor Information:
		 Added enumerated values for new processors from the updated MASTER.MIF and identified that one structure is present for each processor instance.
		 Modified interpretation of Lx Cache Handle fields for version 2.3 and later implementations
		Memory Module Information:
		 Corrected example, adding double-null to terminate the structure.
		System Slots:
		 Added hot-plug characteristic definition and clarified usage of the PCI "Slot ID" field.
		Memory Device:
		 Added enumerations for Form Factor and Device Type
		 Added new field for memory Speed
		System Event Log:
		 Added note describing how century portion of the 2-digit year within a log record is to be interpreted.

Version	Release Date	Description
		Voltage Probe, Temperature Probe, Electrical Current Probe, Cooling Device:
		 Added Nominal Value field
		 Added the following new structures
		Boot Integrity Services (BIS) Entry Point
		System Boot Information
		64-bit Memory Error Information
		Management Device
		Management Device Component
		Management Device Threshold Data
2.3.1	1999-03-16	The following changes were made to version 2.3 of the document to produce this version:
		Accepted all changes introduced at Version 2.3
		Adopted a three-tier document numbering procedure, see <u>Document Version</u> <u>Number Conventions</u> for more information.
		BIOS Information:
		 Added BIOS Characteristic Extension Byte 2, bit 1, to identify that the BIOS supports F12=Network Boot functionality
		Processor Information:
		 Added Processor Family enumeration for new Pentium processors, defined reserved values for future Pentium processors.
		 Added fields: Asset Tag, Serial Number, and Part Number.
		System Slots:
		 Added slot type enumeration for PCI-X
		 Added slot characteristic to identify support for (to-be) standard SMBus interface for PCI slots
		Memory Device:
		 Added enumerated values for Memory Type and Form Factor, required for RamBus implementations
		 Added fields: Manufacturer, Asset Tag, Serial Number, and Part Number.
		Added the following new structures:
		 Memory Channel (to support RamBus and SyncLink memory implementations)
		 IPMI Device, to abstract the IPMI hardware dependencies to management software
		System Power Supply
2.3.1	2000-12-14	Released as DMTF Preliminary Specification DSP0119.
2.3.2	2001-10-12	The following changes were made to version 2.3.1 of the document to produce this version:
		Accepted all changes introduced at version 2.3.1
		Released as DMTF Specification DSP0130 (Preliminary)
		 Updated the Abstract and Overview sections to be more DMTF-general than DMI- specific. Change bars are present in the Overview section only.
		 Deleted section 1.1 (future direction for ACPI interface specification). Any ACPI interface to provide these structures should be provided by a future version of the ACPI specification itself.
		Removed "References" that had broken links.
		Modified sections 2 and 2.2 to indicate that the PnP calling interface is being

Version	Release Date	Description
		deprecated at this specification version.
		Noted in section 2.1 that the structure table data is boot-time static.
		 For each enumerated list that indicated that the enumeration is controlled by the "DMTF, not this specification", identified which CIM class.property and DMI group.attribute are mapped to the enumerated value. Also added a note in the Overview section to indicate where change requests should be sent.
		Baseboard Information (Type 2)
		 Added fields: Asset Tag, Feature Flags, Location in Chassis, Chassis Handle, Baseboard Type, and Contained Objects to support multi-system chassis like server blades.
		System Enclosure or Chassis (Type 3)
		 Added fields: Height, Number of Power Cords, Contained Element Count, and Contained Elements to support multi-system chassis like server blades.
		Processor Information (Type 4)
		 Added new enumerations to Processor Family and Processor Upgrade
		 Removed (SMBIOS-only) reserved ranges. These ranges are controlled by the DMTF, not the SMBIOS group. The DMTF Device MOF (starting with version 2.3) has commentary around the Processor Family enumeration that suggests that enumerations below 256 be used only for those processor types that are going to be reported by SMBIOS (because this specification's Processor Family field is a 1-byte entity).
		Cache (Type 7)
		 Added new enumerations to Associativity
		Memory Device (Type 17)
		 Added new enumerations to Memory Type
		Built-in Pointing Device (Type 21)
		 Added new enumerations to Pointing Device Type
		 Removed out-of-date section Correlation to DMTF Groups, in favor of updated section 3.3.
2.3.3	2002-05-10	The following changes were made to version 2.3.2 of the document to produce this version:
		Accepted all changes introduced at version 2.3.2
		Updated the Abstract to contain the updated DMTF copyright statement.
		Processor Information (Type 4)
		 Added new enumerations to Processor Family and Processor Upgrade
2.3.4	2002-12-06	The following changes were made to version 2.3.3 of the document to produce this version:
		System Enclosure Information (Type 3)
		 Provided clarification regarding contained element types
		Processor Information (Type 4)
		 Added and corrected enumerations to Processor Family (CR00002)
		 Provided clarification for Max Speed and Current Speed.
		Additions to Processor Upgrade (CR00002)
		System Slots (Type 9)
		 Added AGP8X enumeration to Slot Type
2.4.0	2004-07-21	The following changes were made to version 2.3.4 of the document to produce this version:

Version	Release Date	Description
		Processor Information (Type 4)
		 Added new enumerations to Processor Family (CR00951, CR01152)
		System Slots (Type 9)
		 Added PCI Express enumeration to Slot Type (CR01259)
		 Added new enumerations to Slot Data Bus Width (CR01324)
		Memory Device (Type 17)
		 Added DDR2 enumeration to Type (CR01263)
		BIOS Information (Type 0)
		 Added fields: System BIOS Major Release, System BIOS Minor Release, Embedded Controller Firmware Major Release, and Embedded Controller Firmware Minor Release (CR01270)
		 Added BIOS Characteristic Extension Byte 2, bit 2, to identify that the BIOS supports Targeted Content Distribution (CR01270)
		System Information (Type 1)
		 Added fields: SKU Number and Family (CR01270)
		 Updated Conformance Guidelines and added corrections
2.5.0	2006-09-05	The following changes were made to version 2.4 of the document to produce this version:
		Shortened abstract
		 Removed obsolete references to DMI, which is no longer maintained by the DMTF. Added references to the Pre-OS and CIM Core Working Groups. (PreOSCR00017.001)
		References:
		 Updated specification revisions and URLs (PreOSCR00019.001)
		Table Convention:
		 Added EFI-specific information (PreOSCR00011.005)
		SMBIOS Structure Table Entry Point:
		 Corrected typo, the SMBIOS BCD Revision is at offset 1Eh, not 1Dh (PreOSCR00020.000)
		Required Structures and Data:
		 Added DIG64 information (PreOSCR00013.000)
		System Enclosure or Chassis (Type 3)
		 Added new types for CompactPCI and AdvancedTCA (PreOSCR00012.001)
		Processor Information (Type 4)
		 Added AMD Sempron to Processor Family (DMTFCR01473)
		 Added AMD Turion to Processor Family (SysdevCR00708)
		 Added multi-core, multi-thread and 64-bit extension processor characteristics (PreOSCR00002)
		 Added new processor values (Celeron D, Pentium D, Pentium Extreme Edition) (PreOSCR00005)
		 Added new processor upgrade (socket 939) (DMI CR00005)
		 Added AMD dual-core Opteron and Athlon 64 X2 (PreOSCR00015.003)
		Added new Processor Upgrade values (PreOSCR00016.001)
		Cache Information (Type 7)
		 Added note on cache size for multi-core processors (PreOSCR00002)

Version	Release Date	Description
		Port connector Information (Type 8)
		 Added SATA and SAS (PreOSCR00021.002)
		System Slots (Type 9)
		 Updated Slot ID description with ACPI and PCI Express (PreOSCR00018.000)
		Onboard Devices Information (Type 10)
		 Added SATA and SAS (PreOSCR00021.002)
		Memory Device (Type 17)
		 Added values for FB-DIMM (PreOSCR00010.004)
		Memory Device Mapped Address (Type 20)
		 Moved structure from 'required' to 'optional' (PreOSCR00009.002)
		Moved 'Plug-and-Play Calling Convention' to Appendix C (PreOSCR00022.001)
2.6.0	2008-06-30	The following changes were made to version 2.5 of the document to produce this version:
		References: added PCI Firmware Specification (SMBIOSCR00042)
		System Information (Type 1): clarification of UUID format (SMBIOSCR00037, SMBIOSCR00061)
		System Enclosure or Chassis (Type 3): added new values to System Enclosure or Chassis Types (Blade, Blade Enclosure) (SMBIOSCR00034)
		Processor Information (Type 4):
		 Added Processor Family 2 field (SMBIOSCR00043)
		 Added new values to Processor Information – Processor Family (PreOSCR00025, SMBIOSCR00035, SMBIOSCR00040, SMBIOSCR00041, SMBIOSCR00044)
		 Added footnote to Processor Information – Processor Family (SMBIOSCR00039)
		 Added new values to Processor Information – Processor Upgrade (PreOSCR00028, SMBIOSCR00029)
		 Corrected values for BDh and BFh in Processor Information – Processor Family (SMBIOSCR00057)
		 Added "decimal values" column in Processor Information – Processor Family to simplify cross-referencing with CIM_Processor.mof data
		 Corrected typos for "AMD29000" (was "AMD2900") and "UltraSPARC Ili" (was "UltraSPARC lii") (SMBIOSCR00054)
		System Slots (Type 9):
		 Added new fields for Segment Group Number, Bus Number, Device/Function Number (SMBIOSCR00042)
		 Added new values to System Slots – Slot Type for PCI Express (SMBIOSCR00038)
		 On Board Devices Information (Type 10): marked structure type as Obsolete, replaced with type 41 (SMBIOSCR00042)
		Memory Device (Type 17): added new field for rank information (PreOSCR00023)
		 Additional Information (Type 40): new structure type to handle unknown enumerations and other interim field updates (SMBIOSCR00031)
		Onboard Devices Extended Information (Type 41): new structure type to replace type 10 (SMBIOSCR00042)
2.6.1	2009-03-17	The following changes were made to version 2.6 of the document to produce this version:

Version	Release Date	Description
		System Information (Type 1):
		 Fixed typo in section 3.3.2 (Type 1 structure): at offset 18h (Wake-up type), the cross-reference should be to 3.3.2.2, not 3.3.2.1.
		Processor Information (Type 4):
		 SMBIOSCR00046: Add new Processor Family values: AMD Quad Core and Third Generation Opteron Processors
		 SMBIOSCR00047: Add new Processor Family values: AMD Phenom and Athlon Processors
		 SMBIOSCR00049: Add new Processor Family value: Embedded AMD Opteron Processor
		 SMBIOSCR00051: Add new processor family value: AMD Phenom Triple- Core Processor Family
		SMBIOSCR00055: Add new processor values for Intel processors
		 SMBIOSCR00058: Add new processor family values for AMD processors
		 SMBIOSCR00059: Add value for Intel(R) Atom(TM) processors
		 SMBIOSCR00060: Add number for "Quad-Core Intel(R) Xeon(R) processor 5400 Series" and a general number for "Quad-Core Intel(R) Xeon(R) processor"
		 SMBIOSCR00065: Add LGA1366 to Processor Upgrade enum
		 SMBIOSCR00068: Add numbers for new Intel processors
		Cache Information (Type 7):
		 SMBIOSCR00062: Add values to cache associativity enum to cover new processors
		System Slots (Type 9):
		 SMBIOSCR00064: Add PCle Gen 2 slot types to Type 9
		Memory Device (Type 17):
		SMBIOSCR00052: Add new memory device types: DDR3 and FBD2
2.7.0	2010-07-21	The following changes were made to version 2.6.1 of the document to produce this version:
		Document layout:
		 SMBIOSCR00073: Move SMBIOS structure definitions to a new top-level section
		 SMBIOSCR00074: Remove Appendix C, "Plug-and-Play Calling Convention"
		Various sections:
		SMBIOSCR00096: Miscellaneous clerical changes
		Section 1.1, Document Version Number Conventions:
		 SMBIOSCR00085: Add more description to the document version number convention
		Section 3.1.2, Structure Header Format:
		 SMBIOSCR00048: Reserve handle number for consistency with UEFI PI specification
		Section 3.1.3, Text Strings:
		 SMBIOSCR00086: Remove maximum string size limitation
		Section 3.2, Required Structures and Data:
		 SMBIOSCR00095: Increase the capacity to represent system memory of 4 terabytes or greater.

Version	Release Date	Description
		Bios Information (Type 0):
		SMBIOSCR00056: Add UEFI support to BIOS characteristics
		SMBIOSCR00071: Add support to describe virtualized platforms (bit 4)
		System Enclosure or Chassis (Type 3):
		 SMBIOSCR00076: Add SKU Number field to type 3 structure (System Enclosure or Chassis)
		 SMBIOSCR00096: Fix offset for SKU Number entry (to 15h+n*m instead of 16h+n*m)
		Processor Information (Type 4):
		 SMBIOSCR00063: Add new processor characteristics to Type 4
		 SMBIOSCR00070: Add new processor family values for AMD processors
		 SMBIOSCR00072: Add new processor family values for AMD processors
		 SMBIOSCR00077: Add new processor family values for VIA processors
		SMBIOSCR00080: Add numbers for new Intel processors
		SMBIOSCR00082: Add number for new AMD processor family
		SMBIOSCR00083: Add new processor upgrade type (Socket G34)
		SMBIOSCR00087: Add new processor upgrade type (Socket AM3)
		 SMBIOSCR00088: Add number for new Intel processor family: "Intel(R) Core(TM) i3 processor"
		 SMBIOSCR00090: Add number for new AMD processor family
		 SMBIOSCR00091: Add new processor upgrade type (Socket C32)
		 SMBIOSCR00092: Add new processor upgrade type (Socket LGA1156, Socket LGA1567)
		 SMBIOSCR00093: Add new processor upgrade type (Socket PGA988A, Socket BGA1288)
		 SMBIOSCR00094: Add footnote in processor family table for types 24-29
		 SMBIOSCR00097: Update processor trademarks for Intel processors
		Physical Memory Array (Type 16):
		 SMBIOSCR00095: Increase the capacity to represent system memory of 4 terabytes or greater.
		Memory Device (Type 17):
		 SMBIOSCR00050: Add support for memory >= 32GB in type 17
		 SMBIOSCR00053: Add memory type details of Registered and Unbuffered
		 SMBIOSCR00081: Add configured memory clock speed
		 Memory Array Mapped Address (Type 19) and Memory Device Mapped Address (Type 20):
		 SMBIOSCR00095: Increase the capacity to represent system memory of 4 terabytes or greater.
		Cooling Device (Type 27):
		 SMBIOSCR00075: Add new "description" field in structure type 27
		IPMI Device Information (Type 38):
		 SMBIOSCR00078: Update Type 38 to match IPMI specification
		 SMBIOSCR00079: Add Type 42 Management Controller Host Interface
		 SMBIOSCR00096: Replace "record" with "structure"
		Management Controller Host Interface (Type 42):

Version	Release Date	Description
		 SMBIOSCR00079: Add Type 42 Management Controller Host Interface SMBIOSCR00096: Replace "record" with "structure" Appendix A, Conformance Guidelines: SMBIOSCR00095: Increase the capacity to represent system memory of 4
2.7.1	2011-01-26	terabytes or greater. The following changes were made to version 2.7 of the document to produce this version: • Processor Information (Type 4): - SMBIOSCR00099: new processor upgrade types - SMBIOSCR00100: new processor family types - SMBIOSCR00101: new processor family type - SMBIOSCR00103: new processor upgrade types • Cache Information (Type 7): - SMBIOSCR00102: new cache associativity value • Port Connector Information (Type 8): - SMBIOSCR00104: fix typo in Port Types (table 41) • System Slots (Type 9): - SMBIOSCR00105: add PCIe Gen 3 slot types
2.8.0	2013-03-28	The following changes were made to version 2.7 of the document to produce this version: Processor Information (Type 4): SMBIOSCR00106: processor family name correction (48h) SMBIOSCR00107: new processor family types SMBIOSCR00108: new processor family type SMBIOSCR00110: correct typo in table 24 (processor upgrade) SMBIOSCR00118: new processor family types SMBIOSCR00121: new processor family type SMBIOSCR00122: new processor upgrade type SMBIOSCR00125: add new Intel socket type Memory Device (Type 17): SMBIOSCR00109: add minimum, maximum and configured voltages SMBIOSCR00114: add LRDIMM to memory device list Other: SMBIOSCR00116: correct/clarify structure length fields SMBIOSCR00120: add new supported processor architectures SMBIOSCR00123: update referenced specifications Wording updates for clarity and consistency

Bibliography 1889

1890 1891

DMTF DSP4004, *DMTF Release Process 2.6*, http://dmtf.org/sites/default/files/standards/documents/DSP4004_2.6.0.pdf

1892