


PRODUCTS: Intel® Desktop Boards

Product Discontinuation Notice for Intel Desktop Board downloads

Intel announced the discontinuance of the Intel® Desktop Board product family in January 2013 to focus on innovative form factors beyond motherboards, such as the Intel® NUC products. All Intel Desktop Boards stopped shipping entirely by July 2015.

Device drivers for Intel Desktop Board are no longer available on Intel Download Center after September 13, 2019. BIOS updates are no longer available after November 22, 2019.