

COMPREHENSIVE SERVICES

We offer competitive repair and calibration services, as well as easily accessible documentation and free downloadable resources.

SELL YOUR SURPLUS

We buy new, used, decommissioned, and surplus parts from every NI series. We work out the best solution to suit your individual needs.

 Sell For Cash Get Credit Receive a Trade-In Deal

OBSOLETE NI HARDWARE IN STOCK & READY TO SHIP

We stock **New**, **New Surplus**, **Refurbished**, and **Reconditioned** NI Hardware.

Bridging the gap between the manufacturer and your legacy test system.

 1-800-915-6216

 www.apexwaves.com

 sales@apexwaves.com

All trademarks, brands, and brand names are the property of their respective owners.

Request a Quote

 CLICK HERE

GPIB-1014DP

GPIB-1014P

User Manual

June 1994 Edition

Part Number 370944A-01

**© Copyright 1984, 1994 National Instruments Corporation.
All Rights Reserved.**

National Instruments Corporate Headquarters

6504 Bridge Point Parkway

Austin, TX 78730-5039

(512) 794-0100

Technical support fax: (800) 328-2203

(512) 794-5678

Branch Offices:

Australia (03) 879 9422, Austria (0662) 435986, Belgium 02/757.00.20, Canada (Ontario) (519) 622-9310,

Canada (Québec) (514) 694-8521, Denmark 45 76 26 00, Finland (90) 527 2321, France (1) 48 14 24 24,

Germany 089/741 31 30, Italy 02/48301892, Japan (03) 3788-1921, Mexico 95 800 010 0793,

Netherlands 03480-33466, Norway 32-84 84 00, Singapore 2265886, Spain (91) 640 0085, Sweden 08-730 49 70,

Switzerland 056/20 51 51, Taiwan 02 377 1200, U.K. 0635 523545

Limited Warranty

The GPIB-1014P is warranted against defects in materials and workmanship for a period of two years from the date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace equipment that proves to be defective during the warranty period. This warranty includes parts and labor.

A Return Material Authorization (RMA) number must be obtained from the factory and clearly marked on the outside of the package before any equipment will be accepted for warranty work. National Instruments will pay the shipping costs of returning to the owner parts which are covered by warranty.

National Instruments believes that the information in this manual is accurate. The document has been carefully reviewed for technical accuracy. In the event that technical or typographical errors exist, National Instruments reserves the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult National Instruments if errors are suspected. In no event shall National Instruments be liable for any damages arising out of or related to this document or the information contained in it.

EXCEPT AS SPECIFIED HEREIN, NATIONAL INSTRUMENTS MAKES NO WARRANTIES, EXPRESS OR IMPLIED, AND SPECIFICALLY DISCLAIMS ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. CUSTOMER'S RIGHT TO RECOVER DAMAGES CAUSED BY FAULT OR NEGLIGENCE ON THE PART OF NATIONAL INSTRUMENTS SHALL BE LIMITED TO THE AMOUNT THERETOFORE PAID BY THE CUSTOMER. NATIONAL INSTRUMENTS WILL NOT BE LIABLE FOR DAMAGES RESULTING FROM LOSS OF DATA, PROFITS, USE OF PRODUCTS, OR INCIDENTAL OR CONSEQUENTIAL DAMAGES, EVEN IF ADVISED OF THE POSSIBILITY THEREOF. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

Trademarks

Product and company names listed are trademarks or trade names of their respective companies.

WARNING REGARDING MEDICAL AND CLINICAL USE OF NATIONAL INSTRUMENTS PRODUCTS

National Instruments products are not designed with components and testing intended to ensure a level of reliability suitable for use in treatment and diagnosis of humans. Applications of National Instruments products involving medical or clinical treatment can create a potential for accidental injury caused by product failure, or by errors on the part of the user or application designer. Any use or application of National Instruments products for or involving medical or clinical treatment must be performed by properly trained and qualified medical personnel, and all traditional medical safeguards, equipment, and procedures that are appropriate in the particular situation to prevent serious injury or death should always continue to be used when National Instruments products are being used. National Instruments products are NOT intended to be a substitute for any form of established process, procedure, or equipment used to monitor or safeguard human health and safety in medical or clinical treatment.

FCC/DOC Radio Frequency Interference Compliance

This equipment generates and uses radio frequency energy and, if not installed and used in strict accordance with the instructions in this manual, may cause interference to radio and television reception. This equipment has been tested and found to comply with the following two regulatory agencies:

Federal Communications Commission

This device complies with Part 15 of the Federal Communications Commission (FCC) Rules for a Class A digital device. Operation is subject to the following two conditions:

1. This device may not cause harmful interference in commercial environments.
2. This device must accept any interference received, including interference that may cause undesired operation.

Canadian Department of Communications

This device complies with the limits for radio noise emissions from digital apparatus set out in the Radio Interference Regulations of the Canadian Department of Communications (DOC).

Le présent appareil numérique n'émet pas de bruits radioélectriques dépassant les limites applicables aux appareils numériques de classe A prescrites dans le règlement sur le brouillage radioélectrique édicté par le ministère des communications du Canada.

Instructions to Users

These regulations are designed to provide reasonable protection against harmful interference from the equipment to radio reception in commercial areas. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

There is no guarantee that interference will not occur in a particular installation. However, the chances of interference are much less if the equipment is installed and used according to this instruction manual.

If the equipment does cause interference to radio or television reception, which can be determined by turning the equipment on and off, one or more of the following suggestions may reduce or eliminate the problem.

- Operate the equipment and the receiver on different branches of your AC electrical system.
- Move the equipment away from the receiver with which it is interfering.
- Reorient or relocate the receiver's antenna.
- Be sure that the equipment is plugged into a grounded outlet and that the grounding has not been defeated with a cheater plug.

Notice to user: Changes or modifications not expressly approved by National Instruments could void the user's authority to operate the equipment under the FCC Rules.

If necessary, consult National Instruments or an experienced radio/television technician for additional suggestions. The following booklet prepared by the FCC may also be helpful: *How to Identify and Resolve Radio-TV Interference Problems*. This booklet is available from the U.S. Government Printing Office, Washington, DC 20402, Stock Number 004-000-00345-4.

Preface

The GPIB-1014P is a single-height circuit board which interfaces the VMEbus to the IEEE-488 General Purpose Interface Bus (GPIB). The GPIB-1014P provides a means to implement VMEbus test and measurement systems with standard interconnecting cables.

Organization of the Manual

This manual describes the mechanical and electrical aspects of the GPIB-1014P and contains information concerning its operation and programming. The manual is divided into the following sections:

- Section One, *General Information*, describes the GPIB-1014P, lists the contents of your GPIB-1014P kit, and explains how to unpack the GPIB-1014P kit.
- Section Two, *General Description*, contains the physical and electrical specifications for the GPIB-1014P and describes the characteristics of key interface board components.
- Section Three, *Configuration and Installation*, describes the steps needed to configure the GPIB-1014P hardware and to verify that it is functioning properly.
- Section Four, *Register Bit Descriptions*, contains detailed descriptions of the GPIB Interface registers of the NEC μ PD7210 LSI GPIB Talker/Listener/Controller as well as summary tables for easy reference.
- Section Five, *Programming Considerations*, explains important considerations for programming the GPIB-1014P.
- Section Six, *Theory of Operation*, contains a functional overview of the GPIB-1014P board and explains the operation of each functional block making up the GPIB-1014P.
- Section Seven, *GPIB-1014P Diagnostic and Troubleshooting Test Procedures*, contains test procedures for determining if the GPIB-1014P is installed and operating correctly.
- Appendix A, *Specifications*, lists the specifications of the GPIB-1014P.
- Appendix B, *Parts List and Schematic Diagrams*, contains a parts list and detailed schematic diagrams.
- Appendix C, *Sample Programs*, provides sample programs in 68000 Assembly Language code for implementing the most commonly used GPIB functions. Line-by-line comments provide an explanation of each function.
- Appendix D, *Multiline Interface Command Messages*, contains a listing of the multiline GPIB interface messages.

- Appendix E, *Operation of the GPIB*, describes the operation of the GPIB.
- Appendix F, *Mnemonics Key*, contains an alphabetical listing of all mnemonics used in this manual and indicates whether the mnemonic represents a bit, register, function, remote message, local message, state, VMEbus operation, or VMEbus signal.
- Appendix G, *Customer Communication*, contains forms you can use to request help from National Instruments or to comment on our products and manuals.
- The *Index* contains an alphabetical list of key terms and topics in this manual, including the page where you can find each one.

Abbreviations Used in This Manual

The following abbreviations are used in the text of this manual.

A	ampere
C	Celsius
°	degree
hex	hexadecimal
in.	inch
kbytes	1000 bytes
m	meter
Mbytes	million bytes
mm	millimeter
MHz	megahertz
μsec	microsecond
nsec	nanosecond
sec	second
V	volt
VDC	volts direct current

Related Documents

The following manuals provide information that may be helpful as you read this manual:

- ANSI/IEEE Std. 488-1978, *IEEE Standard Digital Interface for Programmable Instrumentation*
- ANSI/IEEE Std. 1014-1987, *IEEE Standard for a Versatile Backplane Bus: VMEbus*
- *μPD7210 GPIB-IFC User Manual*
- *μPD7210 Intelligent GPIB Interface Controller Engineering Data Sheet*
- *How to Interface a Microcomputer System to a GPIB (& The NEC μPD7210 TLC)*

Customer Communication

National Instruments wants to receive your comments on our products and manuals. We are interested in the applications you develop with our products, and we want to help if you have problems with them. To make it easy for you to contact us, this manual contains comment and configuration forms for you to complete. These forms are in Appendix G, *Customer Communication*, at the end of this manual.

Contents

Section One

General Information	1-1
What Your Kit Should Contain	1-3
Optional Equipment	1-3
Unpacking	1-3

Section Two

General Description	2-1
Physical Characteristics	2-1
Electrical Characteristics	2-1
VMEbus Characteristics	2-2
VMEbus Slave-Addressing	2-2
VMEbus Slave-Data	2-3
Interrupter	2-4
VMEbus Modules Not Provided	2-5
Diagnostic Aids	2-5
Data Transfer Features	2-5
GPIB-1014P Functional Description	2-5

Section Three

Configuration and Installation	3-1
Configuration	3-1
Access Mode	3-3
VMEbus Base Address	3-3
VMEbus Interrupt Configuration	3-5
Interrupt Request Line Selection	3-5
Interrupt Priority Code	3-5
Interrupt Status/ID Vector Selection	3-7
GPIB Cable Shield Grounding	3-8
Installation	3-9
Verification of System Compatibility	3-9
Verification Testing	3-10
Cabling	3-10

Section Four

Register Bit Descriptions	4-1
Register Map	4-1
Register Sizes	4-2
Register Description Format	4-2
Terminology	4-2
Interface Registers	4-3
Data In Register (DIR)	4-6
Command/Data Out Register (CDOR)	4-7
Interrupt Status Register 1 (ISR1)	4-8
Interrupt Mask Register 1 (IMR1)	4-8

Interrupt Status Register 2 (ISR2)	4-14
Interrupt Mask Register 2 (IMR2)	4-14
Serial Poll Status Register (SPSR)	4-19
Serial Poll Mode Register (SPMR)	4-19
Address Status Register (ADSR)	4-20
Address Mode Register (ADMR)	4-22
Command Pass Through Register (CPTR)	4-25
Auxiliary Mode Register (AUXMR)	4-27
Hidden Registers	4-34
Internal Counter Register (ICR)	4-35
Parallel Poll Register (PPR)	4-36
Auxiliary Register A (AUXRA)	4-38
Auxiliary Register B (AUXRB)	4-40
Auxiliary Register E (AUXRE)	4-42
Address Register 0 (ADR0)	4-43
Address Register (ADR)	4-44
Address Register 1 (ADR1)	4-45
End Of String Register (EOSR)	4-46

Section Five

Programming Considerations	5-1
Initialization	5-1
The GPIB-1014P as GPIB Controller	5-2
Becoming Controller-In-Charge (CIC) and Active Controller	5-2
Sending Remote Multiline Messages (Commands)	5-3
Going from Active to Standby Controller	5-3
Going from Standby to Active Controller	5-4
Going from Active to Idle Controller	5-4
The GPIB-1014P as GPIB Talker and Listener	5-5
Programmed Implementation of Talker and Listener	5-5
Addressed Implementation of the Talker and Listener	5-5
Address Mode 1	5-5
Address Mode 2	5-5
Address Mode 3	5-6
Sending/Receiving Messages	5-7
Sending/Receiving END or EOS	5-7
Interrupts	5-7
Serial Polls	5-8
Conducting Serial Polls	5-8
Responding to a Serial Poll	5-8
Parallel Polls	5-9
Conducting a Parallel Poll	5-9
Responding To a Parallel Poll	5-10

Section Six

Theory of Operation	6-1
VMEbus Interface	6-1
Data Lines	6-1
Control Signals	6-1
Address Lines	6-2

Address Decoding	6-2
Clock and Reset Circuitry	6-2
Timing Control Logic	6-3
Interrupter Logic	6-3
GPIB Interface	6-4
Test and Troubleshooting	6-5
 Section Seven	
GPIB-1014P Diagnostic and Troubleshooting Test Procedures	7-1
Interpreting Test Procedures	7-1
GPIB-1014P Hardware Installation Tests	7-2
 Appendix A	
Specifications	A-1
 Appendix B	
Parts List and Schematic Diagrams	B-1
 Appendix C	
Sample Programs	C-1
 Appendix D	
Multiline Interface Command Messages	D-1
 Appendix E	
Operation of the GPIB	E-1
Types of Messages	E-1
Talkers, Listeners, and Controllers	E-1
The Controller-In-Charge and System Controller	E-2
GPIB Signals and Lines	E-2
Data Lines	E-2
Handshake Lines	E-2
NRFD (not ready for data)	E-2
NDAC (not data accepted)	E-2
DAV (data valid)	E-3
Interface Management Lines	E-3
ATN (attention)	E-3
IFC (interface clear)	E-3
REN (remote enable)	E-3
SRQ (service request)	E-3
EOI (end or identify)	E-3
Physical and Electrical Characteristics	E-3
Configuration Requirements	E-6
Related Document	E-7
 Appendix F	
Mnemonics Key	F-1

Appendix G

Customer Communication	G-1
-------------------------------------	-----

Index	Index-1
--------------------	---------

Figures

Figure 1-1. GPIB-1014P Interface Board	1-2
Figure 2-1. GPIB-1014P with a VMEbus Computer	2-6
Figure 2-2. GPIB-1014P in a Multiprocessor Application	2-7
Figure 2-3. GPIB-1014P Block Diagram	2-8
Figure 3-1. GPIB-1014P Parts Locator Diagram	3-2
Figure 3-2. Access Selection	3-3
Figure 3-3. Configuration for VMEbus Base Address 1000 hex (default setting)	3-4
Figure 3-4. VMEbus Interrupt Line Selection	3-5
Figure 3-5. VMEbus Interrupt Priority Code Selection	3-6
Figure 3-6. Status/ID Byte 1A hex	3-7
Figure 3-7. GPIB Cable Shield Grounding	3-8
Figure 3-8. GPIB Cable Connector	3-11
Figure 4-1. μ PD7210 Interface Registers	4-4
Figure 4-2. Writing to the Hidden Registers	4-5
Figure E-1. GPIB Connector and the Signal Assignment	E-4
Figure E-2. Linear Configuration	E-5
Figure E-3. Star Configuration	E-6

Tables

Table 2-1. GPIB-1014P Signals	2-1
Table 2-2. μ PD7210 Internal GPIB Interface Registers	2-3
Table 2-3. GPIB-1014P IEEE-488 Interface Capabilities	2-10
Table 2-4. GPIB-1014P IEEE-1014 Interrupter Compliance Levels	2-12
Table 3-1. GPIB-1014P Pin Assignment on VMEbus Connector P1	3-9
Table 4-1. GPIB-1014P Register Map	4-1
Table 4-2. Clues to Understanding Mnemonics	4-3
Table 4-3. Multiline GPIB Commands Recognized by the μ PD7210	4-25
Table 4-4. Auxiliary Command Summary	4-28
Table 4-5. Auxiliary Commands Detail Description	4-30

Section One

General Information

The GPIB-1014P is an IEEE-488 interface for the VMEbus. This interface permits IEEE-488 compatible engineering, scientific, or medical instruments to be controlled from a VMEbus-based computer. The GPIB-1014P has the following features:

- Complete IEEE-488 Talker/Listener/Controller (TLC) capability using the NEC μ PD7210 GPIB TLC chip
- Polled or interrupt driven transfers
- Transfer rates up to 80 kbytes/sec
- User configurable parameters
 - Base Address
 - Interrupt Request Line
 - Interrupt Status/ID byte
 - Supervisor or User Access
- IEEE-1014 (VMEbus) standard compliance
- Comprehensive software support

The GPIB-1014P conforms to all requirements and conventions specified in the ANSI/IEEE Std. 1014-1987. Hereafter, the General Purpose Interface Bus is referred to as the GPIB, the GPIB standard is referred to as the *IEEE-488 standard*, and the ANSI/IEEE Std. 1014-1987 is referred to as the *IEEE-1014 standard*.

Figure 1-1 shows the GPIB-1014P interface board.

Figure 1-1. GPIB-1014P Interface Board

The GPIB-1014P interface kit includes hardware and programming examples to implement common GPIB functions. Optional cables are supplied for interconnection with other devices on the GPIB.

Three versions of the GPIB-1014P are manufactured by National Instruments and are designated GPIB-1014P-1, GPIB-1014P-2, and GPIB-1014P-1S. The three boards are functionally identical with the exception of the front panel. The GPIB-1014P-1 is equipped with a single-high (3U) metal front cover plate, the GPIB-1014P-2 has a double-high (6U) metal front cover plate, and the GPIB-1014P-1S has no front panel.

What Your Kit Should Contain

Your GPIB-1014P kit contains one of the following boards:

- GPIB-1014P-1
- GPIB-1014P-2
- GPIB-1014P-1S

Optional Equipment

You can contact National Instruments to order the following optional equipment:

- Single-shielded Type X1 GPIB cables* (1 m, 2 m, 4 m, or 8 m)
- Double-shielded Type X2 GPIB cables* (1 m, 2 m, or 4 m)

* To meet FCC emission limits for this Class A device, you must use a shielded (Type X1 or X2) GPIB cable. Operating this equipment with a non-shielded cable may cause interference to radio and television reception in commercial areas.

- GPIB Monitor/Analyzer
 - GPIB-400
 - GPIB-410

Unpacking

Follow these steps when unpacking your GPIB-1014P:

1. Your GPIB-1014P board is shipped packaged in an antistatic plastic bag to prevent electrostatic damage to the board. Several components on the board can be damaged by electrostatic discharge. To avoid such damage in handling the board, touch the plastic bag to a metal part of your VMEbus computer chassis before removing the board from the bag.
2. Remove the board from the bag and inspect the board for loose components or any other sign of damage. Notify National Instruments if the board appears damaged in any way. **DO NOT** install a damaged board into your computer.

Section Two

General Description

This section contains the physical and electrical specifications for the GPIB-1014P and describes the characteristics of key interface board components, including a functional block diagram as well as illustrations of applications in test and measurement configurations.

Physical Characteristics

The GPIB-1014P measures 160 by 100 mm and is supplied with a standard 24-pin GPIB connector mounted on the front panel. The card is available with both single- and double-height metal front panels (.8 in. width). A DIN 41612 96-pin connector connects the GPIB-1014P to the VMEbus backplane.

Electrical Characteristics

All integrated circuit drivers and receivers used on the GPIB-1014P meet the requirements of the VMEbus Specification and the IEEE-1014 standard. Table 2-1 contains a list of the VMEbus signals used by the GPIB-1014P and the device used to interface to each signal.

Note: The asterisk (*) after the bus signal indicates the signal is active low.

Table 2-1. GPIB-1014P Signals

Bus Signals	Driver Device Part Number	Receiver Device Part Number
D00-D07	F245	F245
A15-A04		LS2521
AM4-AM3,AM0,AM1		LS2521
DS0*,WRITE*,IACK*,IACKIN*, SYSRESET*, SYSCLK*		LS240
LWORD*,AM5,AM2		F20

(continues)

Table 2-1. GPIB-1014P Signals (continued)

Bus Signals	Driver Device Part Number	Receiver Device Part Number
DTACK*	F38	LS240
IACKOUT*	F20	—
IRQ1*through IRQ7*	F38	—
AS*,DS1*,WRITE*	—	ALS244
A03 through A01	—	ALS244

The GPIB transceivers meet the requirements of the IEEE-488 standard. The components used are as follows:

Transceivers	Component Designation
Data Transceivers	75160
Control Transceivers	75162

Note: Current load is typically 0.5 A (1 A maximum).

VMEbus Characteristics

The following paragraphs describe both modules on the GPIB-1014P: slave and interrupter. Table 2-3 later in this section summarizes the capabilities of these modules.

VMEbus Slave-Addressing

The GPIB-1014P occupies 16 bytes of consecutive memory addresses located in the A16 (short) Input/Output (I/O) space. These addresses are used to access the GPIB Talker/Listener/Controller (TLC). As a VMEbus slave, it only responds when the address modifier (AM) lines specify a short supervisory access (AM code = 2D) or short non-privileged access (AM code = 29). An onboard jumper allows selection of privileged or non-privileged access to the board.

The board responds to 16-bit addresses. It compares address lines A04 through A15 with its hardware-programmable base address (see *Base Address* in Section Three) to generate its board select signal. The Talker/Listener/Controller (TLC) decodes the remaining address lines, A01 through A03, and the data strobe DSO* into eight memory-mapped interface register addresses. The GPIB TLC (μ PD7210) interface registers are addressed relative to the base address of the board as shown in Table 2-2.

Table 2-2. μ PD7210 Internal GPIB Interface Registers

Address (Base + Hex Offset)	Mode	Register	Size
1	R	Data In (DIR)	8 bits
1	W	Control/Data Out (CDOR)	8 bits
3	R	Interrupt Status 1 (ISR1)	8 bits
3	W	Interrupt Mask 1 (IMR1)	8 bits
5	R	Interrupt Status 2 (ISR2)	8 bits
5	W	Interrupt Mask 2 (IMR2)	8 bits
7	R	Serial Poll Status (SPSR)	8 bits
7	W	Serial Poll Mode (SPMR)	8 bits
9	R	Address Status (ADSR)	8 bits
9	W	Address Mode (ADMR)	8 bits
B	R	Command Pass Through (CPTR)	8 bits
B	W	Auxiliary Mode (AUXMR)	8 bits
D	R	Address 0 (ADR0)	8 bits
D	W	Address (ADR)	8 bits
F	R	Address 1 (ADR1)	8 bits
F	W	End of String (EOSR)	8 bits

VMEbus Slave-Data

As discussed previously, the GPIB-1014P can function as a VMEbus slave, decoding memory addresses and commands from a VMEbus master. It is designed to accommodate address pipelining as well as Address Only (ADO) cycles. All data is transferred to and from the VMEbus with lines D00 through D07. In VMEbus terminology, the slave module of the board is designated as A16/D08(0). The board does not implement Unaligned Transfer (UAT), Block Transfer (BLT), and Read-Modify-Write (RMW) cycles.

Interrupter

Interrupt events that originate from the TLC are as follows:

- GPIB Data In (DI)
- GPIB Data Out (DO)
- END message received (END RX)
- GPIB Command Out (CO)
- Remote mode change (REMC)
- GPIB handshake error (ERR)
- Lockout change (LOKC)
- Address Status Change (ADSC)
- Secondary Address received (APT)
- Service Request received (SRQI)
- Trigger command received (DET)
- Device Clear received (DEC RX)
- Unrecognized Command received (CPT)

All 13 interrupt events are wire-ORed in the TLC to a single signal designated INT on the interface board. When one of these events occurs, INT goes high and one of the interrupt request lines (IRQ1* through IRQ7*) is driven low. You select the interrupt request line by means of an onboard jumper. You set the interrupt priority via three hardware switches (U28). The encoded value of the priority must match the level of the interrupt request line. See *Interrupt Request Line Selection* in Section Three for more information on setting the interrupt level.

The onboard hardware implements the VMEbus interrupt acknowledge protocol. The interrupter drives the VMEbus with an 8-bit Status/ID byte (vector) during an interrupt acknowledge cycle. This Status/ID byte is set by an onboard 8-position Dual In-line Package (DIP) switch (U7). After the interrupt handler reads the Status/ID byte from the data bus, it releases the data strobe DS0* to high. Upon seeing DS0* high, the interrupter releases the data bus and the interrupt request line. This implies that the GPIB-1014P interrupter is a Release On Acknowledge (ROAK) interrupter.

Note: Even though the interrupt request line is no longer driven, the TLC Interrupt (INT) line remains asserted until it is cleared in the interrupt service routine by reading the appropriate status register (ISR1 or ISR2). Clearing the TLC INT line in the interrupt routine enables further interrupts from the GPIB-1014P.

VMEbus Modules Not Provided

Because the GPIB-1014P is not designed to be VMEbus System Controller, it does not have the following modules:

- Master
- Bus Timer
- Arbiter
- Interrupt Handler
- IACK Daisy Chain Driver
- System Clock Driver
- Serial Clock Driver
- Power Monitor

Diagnostic Aids

The GPIB-1014P is designed to allow stand-alone verification of I/O functions. See Section Seven, *GPIB-1014P Diagnostic and Troubleshooting Test Procedures*, for details.

Data Transfer Features

The GPIB-1014P can be used to transfer data to and from the GPIB using programmed I/O. Typical transfer rates range from 10 to 80 kbytes/sec. Data transfer rates approaching 1 Mbyte/sec can be obtained with very high performance microprocessors and driver software. The actual transfer rate for any particular GPIB system is a function of several factors including the following:

- Response time of the GPIB devices involved
- Microprocessor speed and operating system and application program overhead
- Interrupt service response time

GPIB-1014P Functional Description

In the simplest terms, the GPIB-1014P can be thought of as a bus translator, converting messages and signals present on the VMEbus into appropriate GPIB messages and signals. Expressed in GPIB terminology, the GPIB-1014P implements GPIB interface functions for communicating with other GPIB devices and device functions for communicating with the central processor and memory. Expressed in VMEbus terminology, the GPIB-1014P is an interface to the outside world.

Figure 2-1 and Figure 2-2 show typical applications for the GPIB-1014P. In Figure 2-2, the GPIB-1014P is used to interface an assortment of test instruments to a VMEbus computer system, which then functions as an intelligent System Controller. This is the traditional role of the GPIB.

In Figure 2-2, the GPIB-1014P is used along with other National Instruments interface boards to connect a VMEbus computer to other processors in order to transfer information or to perform other communication functions.

Figure 2-1. GPIB-1014P with a VMEbus Computer

Figure 2-2. GPIB-1014P in a Multiprocessor Application

Figure 2-3 is a block diagram of the GPIB-1014P.

Figure 2-3. GPIB-1014P Block Diagram

The interface consists of these major components which are discussed in greater detail in Section Six.

- VMEbus Interface
Consists of the buffers, drivers, and transceivers for the address, data, status, and control lines used on the VMEbus, plus other logic circuitry that converts internal signals to bus-compatible signals.
- Address Decoder
Recognizes when the VMEbus master addresses one of the GPIB-1014P registers and generates the appropriate strobe to effect the data transfer.
- Clock and Reset Circuitry
Monitors the VMEbus utility signals to generate the 8 MHz clock used by the TLC and to detect System Reset.
- Timing State Machine
Controls the timing of accesses to the GPIB-1014P from the VMEbus.
- Interrupter
Implements the correct VMEbus priority interrupt protocol, allowing the GPIB-1014P to request and respond to an interrupt acknowledge cycle. All interrupt conditions are also detectable by polling.
- GPIB TLC (NEC μ PD7210)
Implements many of the GPIB interface functions, either independently or with assistance of or interpretation by the controlling program. Together with special transceivers, the TLC forms the GPIB interface side of the GPIB-1014P.

Table 2-3 lists the capabilities of the GPIB-1014P in terms of the IEEE-488 standard codes.

Table 2-3. GPIB-1014P IEEE-488 Interface Capabilities

Capability Code	Description
SH1	Complete Source Handshake capability
AH1	Complete Acceptor Handshake capability DAC and RFD Holdoff on certain events
T5	Complete Talker capability Basic Talker Serial Poll Talk Only mode Unaddressed on MLA Send END or EOS Dual primary addressing
TE5	Complete Extended Talker capability Basic Extended Talker Serial Poll Talk Only mode Unaddressed on MSA*LPAS Send END or EOS Dual primary addressing
L3	Complete Listener capability Basic Listener Listen Only mode Unaddressed on MTA Detect END or EOS Dual extended addressing with software assist
LE3	Complete Extended Listener capability Basic Listener Listen Only mode Unaddressed on MSA*TPAS Detect END or EOS Dual extended addressing with software assist

(continues)

Table 2-3. GPIB-1014P IEEE-488 Interface Capabilities (continued)

Capability Code	Description
SR1	Complete Service Request capability
RL1	Complete Remote/Local capability with software interpretation
PP1	Remote Parallel Poll configuration
PP2	Local Parallel Poll configuration with software assist
DC1	Complete Device Clear capability with software interpretation
DT1	Complete Device Trigger capability with software interpretation
C1, 2, 3 ,4, 5	Complete Controller capability System Controller Send IFC and take charge Send REN Respond to SRQ Send interface messages Receive control Pass control Pass Control to Self Parallel Poll Take control synchronously
E1, E2	Tri-state bus drivers with automatic switch to open Collector drivers during Parallel Poll

The GPIB-1014P has complete Source and Acceptor Handshake capability. The GPIB-1014P can operate as a basic Talker or Extended Talker and can respond to a Serial Poll. It can be placed in a Talk Only mode, and it is unaddressed to talk when it receives its listen address. The interface can operate as a basic Listener or Extended Listener. It can be placed in a Listen Only mode, and it is unaddressed to listen when it receives its talk address. The GPIB-1014P has full capabilities for requesting service from another Controller. It can be placed in local mode, but the interpretation of remote versus local mode is software-dependent. The interface has full Parallel Poll capability, although local configuration requires software assistance. It also has Device Clear and Trigger

capability, but the interpretation is software dependent. All Controller functions as specified by the IEEE-488 standard are included in the GPIB-1014P. These include the capability to:

- Be System Controller
- Initialize the interface
- Send Remote Enable
- Respond to Service Request
- Send multiline command messages
- Receive control
- Pass control
- Conduct a Parallel Poll
- Take control synchronously or asynchronously

Table 2-4 indicates the GPIB-1014P IEEE-1014 compliance levels.

Table 2-4. GPIB-1014P IEEE-1014 Compliance Levels

Compliance Notation	Description
Bus Slave Compliance Levels D08(O) A16 ADO	8-bit data path to TLC Responds to 16-bit short I/O addresses when specified on the address modifier lines Accommodates Address Only cycles
Interrupter Compliance Levels D08(O) ROAK I1 through I7	Provides an 8-bit status/ID byte on D00 through D07 Releases its interrupt request line when the interrupt handler acknowledges the interrupt Full support of all seven interrupt priority levels and interrupt acknowledge daisy chain

Section Three

Configuration and Installation

This section describes the configuration and installation of the GPIB-1014P.

Configuration

Before installing the GPIB-1014P in the VMEbus backplane, the following options must be configured with hardware jumpers or switches that are located on the GPIB-1014P interface board:

- Access Mode (W2)
- VMEbus Base Address (U28, U29)
- VMEbus Interrupt Configuration (W3)
- Interrupt Status/ID Vector (U7)
- GPIB Cable Shield Grounding (W1)

Figure 3-1 shows the locations of the GPIB-1014P configuration jumpers and switches.

Figure 3-1. GPIB-1014P Parts Locator Diagram

Access Mode

The GPIB-1014P can be configured to allow Supervisor (privileged) or Supervisor-and-User (non-privileged) access using hardware jumper W2 as shown in Figure 3-2. To configure the board for privileged access only, place the jumper on the side labeled S as shown in Figure 3-2a. To configure the board for non-privileged access, place the jumper on the side labeled NP as shown in Figure 3-2b. The default setting for the GPIB-1014P is for non-privileged access. In the Supervisor (privileged) mode, the GPIB-1014P only responds to Address Modifier (AM) code 2D. In the Supervisor-and-User (non-privileged) mode, the board responds to AM codes 2D or 29. (Refer to the ANSI/IEEE Std. 1014-1987, *IEEE Standard for a Versatile Backplane Bus: VMEbus* for more information on Supervisor and Non-privileged modes.)

Figure 3-2. Access Selection

VMEbus Base Address

The address space required by the GPIB-1014P consists of one block of 16 consecutive byte addresses. The GPIB-1014P responds only to AM codes that indicate short (16-bit) addressing (See *Access Mode* previously in this section). The GPIB-1014P decodes the 12 most significant address bits (A04 through A15) as the base address. The Talker/Listener/Controller (TLC) internally decodes the Register Select signals, which are address bits A01 through A03.

Dual In-line Package (DIP) switches U28 and U29 select the base address. U29 selects address lines A8 through A15, and U28 selects address lines A4 through A7. Press the side labeled 0 to select a logical zero for the corresponding address bit. Press the side labeled 1 to select a logical one. Figure 3-3 shows the configuration for the base address default setting 1000 hex.

Figure 3-3. Configuration for VMEbus Base Address 1000 hex (default setting)

VMEbus Interrupt Configuration

The GPIB-1014P contains circuitry that permits it to request service by driving one of the VMEbus interrupt request lines. The GPIB-1014P responds to an interrupt acknowledge cycle of correct priority by providing an 8-bit vector (status byte) that is used to locate the appropriate interrupt service routine. The following paragraphs explain the actions that must be performed to configure the interrupt request line, the interrupt priority, and the status/ID byte or interrupt vector.

Interrupt Request Line Selection

The VMEbus provides seven interrupt request lines IRQ1* to IRQ7*. The GPIB-1014P can be configured to drive any one of these seven lines. The jumper shown in Figure 3-4 is used to connect the interrupt request from the GPIB-1014P to one of the VMEbus interrupt request lines. The jumper is placed on the pins that correspond to the desired interrupt request line.

Note: The interrupt priority code must be set to correspond to the interrupt request line.

Figure 3-4a shows the jumper configured to select interrupt request line IRQ2*, while Figure 3-4b shows the configuration for selecting IRQ4*. The default setting for the GPIB-1014P is IRQ2*.

Figure 3-4. VMEbus Interrupt Line Selection

Note: An asterisk implies that the signal is active low.

Interrupt Priority Code

The interrupt priority code is used to identify an interrupt acknowledge cycle intended for the GPIB-1014P. Three bits, I1 through I3, represent the interrupt priority code of the GPIB-1014P. The encoded value of these three bits must correspond to the interrupt request line used (1 through 7) by the board, I1 is the least significant bit. Three switches located at U28 set these bits. Press the side labeled 0 to select a logical zero for the corresponding address bit. Press the side labeled 1 to select a logical one. Figure 3-5a shows the switch configuration for using IRQ2* while Figure 3-5b shows the switch configuration for using IRQ4*. The default setting for the GPIB-1014P is IRQ2*.

Figure 3-5. VMEbus Interrupt Priority Code Selection

Interrupt Status/ID Vector Selection

Switches located at U7 configure the interrupt status/ID vector, which is provided by the GPIB-1014P during an interrupt acknowledge cycle. This interrupt vector consists of eight bits, labeled V0 through V7, as shown in Figure 3-6. Bit V7 corresponds to the most significant bit while V0 corresponds to the least significant. Press the side labeled 0 to select a logical zero for the corresponding address bit. Press the side labeled 1 to select a logical one. Figure 3-6 shows the configuration for a status/ID byte value 1A hex.

Figure 3-6. Status/ID Byte 1A hex

GPIB Cable Shield Grounding

The GPIB cable shield connects to the chassis ground through the metal front panel on the GPIB-1014P. The cable shield can also be connected to the system logic ground if desired. Usually, the GPIB cable shield is grounded only at the GPIB System Controller. Set hardware jumper W1 to the side labeled CON to short or connect the GPIB cable shield to VMEbus digital logic ground. Place the jumper on the side labeled ISO to leave the GPIB cable shield isolated. Select one configuration depending on whether or not the GPIB-1014P is the GPIB System Controller and whether or not the GPIB cable shield is grounded elsewhere. Figure 3-7 shows the two possible configurations. The GPIB-1014P is shipped in the isolated or unconnected configuration.

Figure 3-7. GPIB Cable Shield Grounding

Installation

The GPIB-1014P is a single-height board that interfaces to the VMEbus P1 and is available with either a single- or double-height metal front cover plate. The following paragraphs describe the GPIB-1014P interface to the VMEbus backplane and to the IEEE-488 bus.

Verification of System Compatibility

The GPIB-1014P monitors and drives those signals required by the IEEE-1014 Standard and is compatible with certified VMEbus systems. Compare the signals listed in Table 3-1 to those used by the VMEbus system in which the GPIB-1014P will be installed to ensure that the GPIB-1014P provides all the necessary signals needed by the VMEbus system and vice versa.

Table 3-1. GPIB-1014P Pin Assignment on VMEbus Connector P1

Pin No.	Signal Used	Signal Not Used	Pin No.	Signal Used	Signal Not Used
A1	D00		A17	GND	
A2	D01		A18	AS*	
A3	D02		A19	GND	
A4	D03		A20	IACK*	
A5	D04		A21	IACKIN*	
A6	D05		A22	IACKOUT*	
A7	D06		A23	AM4	
A8	D07		A24	A07	
A9	GND		A25	A06	
A10	SYSCLK		A26	A05	
A11	GND		A27	A04	
A12	DS1*		A28	A03	
A13	DS0*		A29	A02	
A14	WRITE*		A30	A01	
A15	GND		A31		-12V
A16	DTACK*		A32	+5V	
B1		BBSY*	B17	AM1	
B2		BCLR*	B18	AM2	
B3		ACFAIL*	B19	AM3	
B4		BG0IN*	B20	GND	
B5		BG0OUT*	B21		SERCLK
B6		BG1IN*	B22		SERDAT
B7		BG1OUT*	B23	GND	
B8		BG2IN*	B24	IRQ7*	
B9		BG2OUT*	B25	IRQ6*	
B10		BG3IN*	B26	IRQ5*	
B11		BG3OUT*	B27	IRQ4*	
B12		BR0*	B28	IRQ3*	
B13		BR1*	B29	IRQ2*	
B14		BR2*	B30	IRQ1*	
B15		BR3*	B31		+5V STDBY
B16	AM0		B32	+5V	

(continues)

Table 3-1. GPIB-1014P Pin Assignment on VMEbus Connector P1 (continued)

Pin No.	Signal Used	Signal Not Used	Pin No.	Signal Used	Signal Not Used
C1	GND	D08	C17	A15	A21
C2		D09	C18		A20
C3		D10	C19		A19
C4		D11	C20		A18
C5		D12	C21		A17
C6		D13	C22		A16
C7		D14	C23		
C8		D15	C24		
C9			C25		
C10			C26		
C11	SYSRESET* LWORD* AM5	SYSFAIL* BERR*	C27	A11	
C12			C28	A10	
C13			C29	A09	
C14			C30	A08	
C15		A23	C31		+12V
C16		A22	C32	+5V	

Verification Testing

A verification test can be run to ensure that the board has not been damaged during shipment and also to ensure that the board has been configured correctly. This requires an interactive control program or an equivalent mechanism, such as front panel control switches or front panel emulator, that provides a way to load and read memory and I/O addresses.

The tests presented in Section Seven of this manual consist of a series of steps written in a pseudo (processor-independent) language with instructions. The steps generally involve writing data to specific GPIB-1014P device registers followed by reading other GPIB-1014P registers to verify that the programming is correct. These tests exercise virtually all of the major functions of the GPIB-1014P, including I/O communications and GPIB communications. All functions except GPIB communications can be performed as stand-alone operations (that is, without another GPIB device). To completely check the GPIB functions, you must use a bus tester or analyzer (such as National Instruments GPIB-400 or GPIB-410) that can monitor and control GPIB signal lines; emulate GPIB Talker, Listener, and Controller devices; and single-step through the Source and Acceptor Handshakes.

Cabling

Optional cables are available to connect the GPIB-1014P to other GPIB devices. Connect the cable to the GPIB-1014P at the standard GPIB connector labeled J1 at the top of the interface board. (The GPIB connector protrudes through the metal front cover plate.)

Figure 3-8 shows the signals present on the GPIB cable connector.

Figure 3-8. GPIB Cable Connector

Section Four

Register Bit Descriptions

This section presents detailed information on the use of the GPIB-1014P Talker/Listener/Controller registers.

Register Map

The register map for the GPIB-1014P is shown in Table 4-1. This table gives the register name, the register address, the type of the register, and the size of the register in bits.

Table 4-1. GPIB-1014P Register Map

Register Name	Address (Hex)	Type	Size
GPIB Interface Register Group:			
Data In Register	Base address + 1	Read only	8-bit
Command/Data Out Register	Base address + 1	Write only	8-bit
Interrupt Status Register 1	Base address + 3	Read only	8-bit
Interrupt Mask Register 1	Base address + 3	Write only	8-bit
Interrupt Status Register 2	Base address + 5	Read only	8-bit
Interrupt Mask Register 2	Base address + 5	Write only	8-bit
Serial Poll Status Register	Base address + 7	Read only	8-bit
Serial Poll Mode Register	Base address + 7	Write only	8-bit
Address Status Register	Base address + 9	Read only	8-bit
Address Mode Register	Base address + 9	Write only	8-bit
Command Pass Through Register	Base address + B	Read only	8-bit
Auxiliary Mode Register	Base address + B	Write only	8-bit
Hidden Registers			
Internal Counter Register	Base address + B	Write only	8-bit
Parallel Poll Register	Base address + B	Write only	8-bit
Auxiliary Register A	Base address + B	Write only	8-bit

(continues)

Table 4-1. GPIB-1014P Register Map (continued)

Register Name	Address (Hex)	Type	Size
Auxiliary Register B	Base address + B	Write only	8-bit
Auxiliary Register E	Base address + B	Write only	8-bit
Address Register 0	Base address + D	Read only	8-bit
Address Register	Base address + D	Write only	8-bit
Address Register 1	Base address + F	Read only	8-bit
End Of String Register	Base address + F	Write only	8-bit

Register Sizes

All program registers on the GPIB-1014P are 8-bit registers.

Register Description Format

The remainder of this section discusses each of the GPIB-1014P registers in the order shown in Table 4-1. Each register group is introduced, followed by a detailed bit description of each register. The individual register description gives the address, type, word size, and bit map of the register, followed by a description of each bit.

The register bit map shows a diagram of the register with the most significant bit (bit 7 for an 8-bit register) shown on the left, and the least significant bit (bit 0) shown on the right. A rectangle is used to represent each bit. Each bit is labeled with a name inside its rectangle. An asterisk (*) after the bit name indicates that the signal is active low. An asterisk is equivalent to an overbar.

In many of the registers, several bits are labeled with an X, indicating *don't care* bits. When a register is read, these bits may appear set or cleared but should be ignored because they have no significance. When a register is written to, these bit locations should be cleared.

Terminology

The terms *set*, *set true*, and *set to one* are synonymous. The terms *clear*, *set false*, *set to zero*, and *clear to zero* are synonymous. The meanings of *preset* and *reset* are determined by the context in which they are used. Bit signatures are written in uppercase letters.

The term *addressed* means the interface has been configured to perform a function from the GPIB side, while the term *programmed* means that it has been configured from the VMEbus side. This distinction is important to make because many functions, such as making the interface a Talker or Listener, can be activated from either side.

Where it is necessary to specify a particular bit of a register, the bit position appears as a decimal number in square brackets after the mnemonic (for example, ISR1[1] indicates the DI bit of Interrupt Status Register 1).

A minus sign (-) is used to indicate logical negation. An ampersand (&) represents AND, and a plus sign (+) represents OR in logical expressions.

All numbers, except register offsets, are decimal unless specified otherwise. Register offsets are given in hexadecimal.

Uppercase mnemonics are used for control, status, data registers, register contents, and interface functions, as well as GPIB remote messages, commands, and logic states as defined in the IEEE-488 standard.

After a mnemonic of a name has been defined, the mnemonic is used thereafter. Appendix F contains a list of all mnemonics used in this manual along with their type and name. Mnemonics are assigned to messages, states, registers, bits, functions, and integrated circuits. Most mnemonics contain a clue to their meaning. Table 4-2 contains a list of clues to look for.

Table 4-2. Clues to Understanding Mnemonics

Clue	Mnemonic Probably Stands For:
Ends in IE	Interrupt enable bit
Ends in EN	Enable bit
4 letters, ends in S	Interface function as defined in the IEEE-488 standard
Ends in R, R0, R1, R2	GPIB program register
3 letters, uppercase	Remote GPIB message
3 letters, lowercase	Local GPIB message

Interface Registers

All program registers are GPIB interface registers; eight are read only, eight are write only, and five are hidden or indirectly accessible. All are located within the NEC μ PD7210

Talker/Listener/Controller (TLC) integrated circuit. Each of the 16 interface registers is addressed relative to the GPIB-1014P VMEbus base address which is set with DIP switches (refer to *Base Address* in Section Three).

Figure 4-1 shows the μ PD7210 Interface registers, the bit mnemonics of each, its read/write accessibility, and its relative address. Figure 4-2 shows the hidden GPIB interface registers and illustrates the method of writing to those registers via the Auxiliary Mode Register. A detailed function description of all 16 interface registers is provided in the paragraphs following the figures.

Legend								
(Contents of Read Register)								
Bit	Bit	Bit	Bit	Bit	Bit	Bit	Bit	
7	6	5	4	3	2	1	0	
(Contents of Write Register)								
	Address Offset (hex)							Read/ Write
DIR	+1	DI7	DI6	DI5	DI4	DI3	DI2	R
CDO7		CDO7	CDO6	CDO5	CDO4	CDO3	CDO2	W
ISR1	+3	CPT	APT	DET	END RX	DEC	ERR	R
IMR1		CPT IE	APT IE	DET IE	END IE	DEC IE	ERR IE	W
ISR2	+5	INT	SRQI	LOK	REM	CO	LOKC	R
IMR2		0	SRQI IE	DMAO	DMAI	CO IE	LOKC IE	W
SPSR	+7	S8	PEND	S6	S5	S4	S3	R
SPMR		S8	rsv	S6	S5	S4	S3	W
ADSR	+9	CIC	ATN*	SPMS	LPAS	TPAS	LA	R
ADMR		ton	lon	TRM1	TRM0	0	0	W
CPTR	+B	CPT7	CPT6	CPT5	CPT4	CPT3	CPT2	R
AUXMR		CNT2	CNT1	CNT0	COM4	COM3	COM2	W
ADR0	+D	X	DT0	DL0	AD5-0	AD4-0	AD3-0	R
ADR		ARS	DT	DL	AD5	AD4	AD3	W
ADR1	+F	EOI	DT1	DL1	AD5-1	AD4-1	AD3-1	R
EOSR		EOS7	EOS6	EOS5	EOS4	EOS3	EOS2	W

Note: X indicates a don't care bit.

Figure 4-1. μ PD7210 Interface Registers

Figure 4-2. Writing to the Hidden Registers

Data In Register (DIR)

VMEbus Address: Base Address + 1 (hex)

Attributes: Read Only

7	6	5	4	3	2	1	0	R
DI7	DI6	DI5	DI4	DI3	DI2	DI1	DI0	

The Data In Register (DIR) is used to move data from the GPIB to the VMEbus when the interface is a Listener. Incoming information is separately latched by this register and is not destroyed by a write to the Command/Data Out Register (CDOR) which locates at the same address. The GPIB Ready For Data (RFD) message is held false until the byte is removed from the DIR by an I/O read from a VMEbus master. The Acceptor Handshake (AH) completes automatically after the byte has been read. In RFD Holdoff mode (refer to *Auxiliary Register A*, later in this section) the GPIB Handshake is not finished until the Finish Handshake (FH) auxiliary command is issued telling the TLC to release the Holdoff. By using the RFD Holdoff mode, the same byte can be read several times, or a GPIB Talker that is ready to provide more data can be held off until the program is ready to proceed.

DI0 is the least significant bit of the data byte and corresponds to GPIB DIO1. DI7 is the most significant bit of the data byte and corresponds to GPIB DIO8.

Bit	Mnemonic	Description
7-0r	DIR[7-0]	Data In Bits 7 through 0

Command/Data Out Register (CDOR)

VMEbus Address: Base Address + 1 (hex)

Attributes: Write Only

The Command/Data Out Register (CDOR) is used to move data from the VMEbus to the GPIB when the TLC is the GPIB Talker or the Active Controller. Outgoing data is separately latched by this register and is not destroyed by a read of the DIR which is located at the same address. When a byte is written to the CDOR, the TLC GPIB Source Handshake (SH) function is initiated and the byte is transferred to the GPIB.

Bit	Mnemonic	Description
7-0w	CDO[7-0]	Command/Data Out Bits 7 through 0

Interrupt Status Register 1 (ISR1)

VMEbus Address: Base Address + 3 (hex)

Attributes: Read Only,
Bits are cleared when read

Interrupt Mask Register 1 (IMR1)

VMEbus Address: Base Address + 3 (hex)

Attributes: Write Only

7	6	5	4	3	2	1	0	R
CPT	APT	DET	END RX	DEC	ERR	DO	DI	
CPT IE	APT IE	DET IE	END IE	DEC IE	ERR IE	DO IE	DI IE	W

ISR1 is composed of eight interrupt status bits. IMR1 is composed of eight interrupt enable bits which directly correspond to the interrupt status bits in ISR1. As a result, ISR1 and IMR1 service eight possible interrupt conditions, where each condition has an interrupt status bit and an interrupt enable bit associated with it. If the Interrupt Enable bit is true when the corresponding status condition or event occurs, a hardware interrupt request is generated. Bits in ISR1 are set and cleared by the TLC regardless of the status of the interrupt enable bits in IMR1. If an interrupt condition occurs at the same time ISR1 is being read, the TLC holds off setting the corresponding status bit until the read has finished.

Bit	Mnemonic	Description
7r	CPT	Command Pass-Through Bit
7w	CPT IE	Command Pass-Through Interrupt Enable Bit

CPT is set on:

[UCG + ACG & (TADS + LADS)]
& undefined & ACDS & (CPTENAB)
+ UDPCF & SCG & ACDS & CPT ENAB

CPT is cleared by:

pon + (Read ISR1)

Notes:

UCG: GPIB Universal Command Group message
 ACG: GPIB Addressed Command Group message
 TADS: GPIB Talker Addressed State
 LADS: GPIB Listener Addressed State
 defined: GPIB command automatically recognized and executed by TLC

Bit	Mnemonic	Description
-----	----------	-------------

undefined:		GPIB command not automatically recognized and executed by TLC
ACDS:		GPIB Accept Data State
CPT ENAB:	AUXRB[0]w	
UDPCF:		Undefined primary command function (see below)
SCG:		GPIB Secondary Command Group message
pon:		power on reset
TAG:		GPIB Talk Address Group message
LAG:		GPIB Listen Address Group message
Read ISR1:		Bit is cleared immediately after it is read

UDPCF is set on:

$$[UCG + ACG \& (TADS + LADS)] \& \text{undefined} \\ \& \text{ACDS} \& \text{CPT ENAB}$$

UDPCF is cleared on:

$$[(UCG + ACG) \& \text{defined} + TAG + LAG] \\ \& \text{ACDS} + (-\text{CPT ENAB}) + \text{pon}$$

The CPT bit flags the occurrence of a GPIB command not recognized by the TLC, and all following GPIB secondary commands when the Command pass-through feature is enabled by the CPT ENAB bit, AUXRB[0]w. Any GPIB command message not decoded by the TLC is treated as an undefined command (for example, the Go To Local command, GTL). However, any addressed command is automatically ignored when the TLC is not addressed.

Undefined commands are read using the CPTR. The TLC holds off the GPIB Acceptor Handshake in the Accept Data State (ACDS) until the Valid auxiliary command function code, octal 017, is written to the AUXMR. If the CPT feature is not enabled, undefined commands are simply ignored.

6r	APT	Address Pass-Through Bit
6w	APT IE	Address Pass-Through Interrupt Enable Bit

APT is set by:

$$\text{ADM1} \& \text{ADM0} \& (\text{TPAS} + \text{LPAS}) \& \\ \text{SCG} \& \text{ACDS}$$

APT is cleared by:

$$\text{pon} + (\text{Read ISR1})$$

Notes:

ADM1:	Address Mode Register bit 1, ADMR[1]w
ADM0:	Address Mode Register bit 0, ADMR[0]w

Bit	Mnemonic	Description
-----	----------	-------------

		TPAS: GPIB Talker Primary Addressed State
		LPAS: GPIB Listener Primary Addressed State
		SCG: GPIB Secondary Command Group
		ACDS: GPIB Accept Data State
		pon: power on reset
		Read ISR1: Bit is cleared immediately after it is read.

The APT bit indicates that a secondary GPIB address has been received and is available in the CPTR for inspection.

Note: The application program must check this bit when using TLC address mode 3).

When APT is set, the DAC message is held and the GPIB handshake stops until either the Valid or Non-Valid auxiliary command is issued. The secondary address can be read from the CPTR.

5r	DET	Device Execute Trigger Bit
5w	DET IE	Device Execute Trigger Interrupt Enable Bit

DET is set by:

DTAS

DET is cleared by:

pon + (Read ISR1)

Notes:

DTAS:	GPIB Device Trigger Active State
pon:	power on reset
Read ISR1:	Bit is cleared immediately after it is read.

The DET bit indicates that the GPIB Device Execute Trigger (DET) command has been received while the TLC was a GPIB Listener (the TLC has been in DTAS).

4r	END RX	End Received Bit
4w	END IE	End Received Interrupt Enable Bit

END RX is set by:

LACS & (EOI + EOS & REOS) & ACDS

END RX is cleared by:

pon + (Read ISR1)

Bit	Mnemonic	Description
-----	----------	-------------

Notes:

LACS: GPIB Listener Active State
 EOI: GPIB End Or Identify Signal
 EOS: GPIB End Of String message
 REOS: Reception Of GPIB EOS allowed, AUXRA[2]w

ACDS: GPIB Accept Data State
 pon: power on reset
 Read ISR1: Bit is cleared immediately after it is read.

The END RX bit is set when the TLC is a Listener and the GPIB uniline message, END, is received with a data byte from the GPIB Talker, or the data byte in the DIR matches the contents of the End Of String Register (EOSR).

3r	DEC	Device Clear Bit
3w	DEC IE	Device Clear Interrupt Enable Bit

DEC is set by:

DCAS

DEC is cleared by:

pon + (Read ISR1)

Notes:

DCAS: GPIB Device Clear Active State
 pon: power on reset
 Read ISR1: Bit is cleared immediately after it is read.

The DEC bit indicates that the GPIB Device Clear (DCL) command has been received or that the GPIB Selected Device Clear (SDC) command has been received while the TLC was a GPIB Listener (the TLC is in DCAS).

2r	ERR	Error Bit
2w	ERR IE	Error Interrupt Enable Bit

ERR is set by:

TACS & SDYS & DAC & RFD + SIDS &
(Write CDOR) + (SDYS - SIDS)

ERR is cleared by:

pon + (Read ISR1)

Bit	Mnemonic	Description
-----	----------	-------------

Notes:

TACS: GPIB Talker Active State
 SDYS: GPIB Source Delay State
 DAC: GPIB Data Accepted message
 RFD: GPIB Ready For Data message
 SIDS: GPIB Source Idle State
 (Write CDOR): Bit is set immediately after writing to the Command/Data Out Register
 SDYS->SIDS: Transition from GPIB Source Delay State to Source Idle State
 pon: power on reset
 Read ISR1: Bit is cleared immediately after it is read.

The ERR bit indicates that the contents of the CDOR have been lost. ERR is set when data is sent over the GPIB without a specified Listener or when a byte is written to the CDOR during SIDS or during the SDYS to SIDS transition.

1r	DO	Data Out Bit
1w	DO IE	Data Out Interrupt Enable Bit

DO is set as:

(TACS & SGNS) becomes true

DO is cleared by:

(Read ISR1) + -(TACS) + -(SGNS)

Notes:

TACS: GPIB Talker Active State
 SGNS: GPIB Source Generate State
 Read ISR1: Bit is cleared immediately after it is read.

The DO bit indicates that the TLC is ready to accept another data byte from the VMEbus for transmission onto the GPIB when the TLC is the GPIB Talker. The DO bit is cleared when a byte is written to the CDOR and also when the TLC ceases to be the Active Talker.

0r	DI	Data In Bit
0w	DI IE	Data In Interrupt Enable Bit

DI is set by:

LACS & ACDS & -(Continuous Mode)

Bit	Mnemonic	Description
-----	----------	-------------

DI is cleared by:

pon + (Read ISR1) + (Finish Handshake)
& (Holdoff Mode) + (Read DIR)

Notes:

LACS:	GPIB Listener Active State
ACDS:	GPIB Accept Data State Continuous Mode: Listen In Continuous Mode auxiliary command in effect
pon:	power on reset
Read ISR1:	Bit is cleared immediately after it is read
Finish Handshake:	Finish Handshake auxiliary command issued
Holdoff Mode:	RFD holdoff state
Read DIR:	Read Data In Register

The DI bit indicates that the TLC, as a GPIB Listener, has accepted a data byte from the GPIB Talker.

Interrupt Status Register 2 (ISR2)

VMEbus Address: Base Address + 5 (hex)

Attributes: Read Only,
Bits are cleared when read

Interrupt Mask Register 2 (IMR2)

VMEbus Address: Base Address + 5 (hex)

Attributes: Write Only

7	6	5	4	3	2	1	0	R
INT	SRQI	LOK	REM	CO	LOKC	REMC	ADSC	
0	SRQI IE	DMAO	DMAI	CO IE	LOKC IE	REMC IE	ADSC IE	
								W

ISR2 consists of six interrupt status bits and two TLC internal status bits. IMR2 consists of five interrupt enable bits and two TLC internal control bits. If the Interrupt Enable bit is true when the corresponding status condition or event occurs, a hardware interrupt request is generated. Bits in ISR2 are set and cleared regardless of the status of the bits in IMR2. If a condition occurs which requires the TLC to set or clear a bit or bits in ISR2 at the same time ISR2 is being read, the TLC holds off setting or clearing the bit or bits until the read is finished.

Bit	Mnemonic	Description
-----	----------	-------------

7r	INT	Interrupt Bit
----	-----	---------------

This bit is the logical OR of all the enabled interrupt status bits in both ISR1 and ISR2, each one ANDed with its interrupt enable bit (refer below). There is no corresponding mask bit for INT. If the INT=1, the INT output pin of the TLC, signal GPIB IR, is asserted.

Note: Program the INT output pin of the TLC to be active high; see description of AUXRB.

INT is set by:

(CPT & CPT IE) + (APT & APT IE) +
 (DET & DET IE) + (ERR & ERR IE) +
 (END RX & END IE) + (DEC & DEC IE) +
 (DO & DO IE) + (DI & DI IE) +
 (SRQI & SRQI IE) + (REMC & REMC IE) +
 (CO & CO IE) + (LOKC & LOKC IE) +
 (ADSC & ADSC IE)

Bit	Mnemonic	Description
Notes		
		CPT: Command Pass Through Bit
		CPT IE: Enable Interrupt on Command Pass Through Bit
		APT: Address Pass Through Bit
		APT IE: Enable Interrupt on Address Pass Through Bit
		DET: Device Execute Trigger Bit
		DET IE: Enable Interrupt on Device Execute Trigger Bit
		ERR: Error Bit
		ERR IE: Enable Interrupt on Error Bit
		END RX: End Received Bit
		END IE: Enable Interrupt on End Received Bit
		DEC: Device Clear Bit
		DEC IE: Enable Interrupt on Device Clear Bit
		DO: Data Out Bit
		DO IE: Enable Interrupt on Data Out Bit
		DI: Data In Bit
		DI IE: Enable Interrupt on Data In Bit
		SRQI: Service Request Input Bit
		SRQI IE: Enable Interrupt on Service Request Input Bit
		REMC: Remote Change Bit
		REMC IE: Enable Interrupt on Remote Change Bit
		CO: Command Output Bit
		CO IE: Enable Interrupt on Command Output Bit
		LOKC: Lockout Change Bit
		LOKC IE: Enable Interrupt on Lockout Change Bit
		ADSC: Address Status Change Bit
		ADSC IE: Enable Interrupt on Address Status Change Bit
7w	0	Reserved Bit
		Write zero to this bit.
6r	SRQI	Service Request Input Bit
6w	SRQI IE	Service Request Input Interrupt Enable Bit
		SRQI is set when:
		$(CIC \& SRQ \& \neg(RQS \& DAV))$ becomes true
		SRQI is cleared by:
		$pon + (Read\ ISR2)$
Notes:		
		CIC: GPIB Controller In Charge
		SRQ: GPIB Service Request message
		RQS: GPIB Request Service message
		DAV: GPIB Data Valid message

Bit	Mnemonic	Description
		<p>pon: power on reset</p> <p>Read ISR2: Bit is cleared immediately after it is read.</p> <p>The SRQI bit indicates that a GPIB Service Request (SRQ) message has been received while the TLC Controller function is active (CIC=1).</p>
5r	LOK	<p>Lockout Bit</p> <p>LOK is used, along with the REM bit, to indicate the status of the TLC GPIB Remote/Local (RL) function. If set, the LOK bit indicates that the TLC is in Local With Lockout State (LWLS) or Remote With Lockout State (RWLS). LOK is a non-interrupt bit.</p>
5w	DMAO	<p>DMA Out Enable Bit</p> <p>The DMA feature is not implemented. Do not set this bit.</p>
4r	REM	<p>Remote Bit</p> <p>This bit is true whenever the TLC GPIB RL function is in one of two states: Remote State (REMS) or Remote With Lockout State (RWLS). The TLC RL function enters one of these states when the System Controller has asserted the Remote Enable line (REN), and the Controller-In-Charge addresses the TLC as a Listener.</p>
4w	DMAI	<p>DMA Input Enable Bit</p> <p>The DMA feature is not implemented. Do not set this bit.</p>
3r	CO	Command Out Bit
3w	CO IE	Command Out Interrupt Enable Bit
		<p>CO is set when:</p> <p style="padding-left: 40px;">(CACS & SGNS) becomes true</p> <p>CO is cleared by:</p> <p style="padding-left: 40px;">(Read ISR2) + -(CACS) + -(SGNS)</p> <p>Notes:</p> <p>CACS: GPIB Controller Active State</p> <p>SGNS: GPIB Source Generate State</p> <p>Read ISR2: Bit is cleared immediately after it is read.</p> <p>CO = 1 indicates CDOR is empty and that another command can be written to it for transmission to the GPIB without overwriting a previous command.</p>

Bit	Mnemonic	Description
2w	LOKC	Lockout Change Bit
2r	LOKC IE	Lockout Change Interrupt Enable Bit

LOKC is set by:

any change in LOK

LOKC is cleared by:

pon + (Read ISR2)

Notes:

LOK: ISR2[5]r

pon: power on reset

Read ISR2: Bit is cleared immediately after it is read.

LOKC is set whenever there is a change in the LOK bit, ISR2[5]r, (REMS + RELS).

1w	REMC	Remote Change Bit
1r	REMC IE	Remote Change Interrupt Enable Bit

REMC is set by:

any change in REM

REMC is cleared by:

pon + (Read ISR2)

Notes:

REM: ISR2[4]r

pon: power on reset

Read ISR2: Bit is cleared immediately after it is read.

REMC is set whenever there is a change in the REM bit, ISR2[4]r, (REMS + RELS).

0r	ADSC	Addressed Status Change Bit
0w	ADSC IE	Addressed Status Change Interrupt Enable Bit

ADSC is set by:

$[(\text{any change in TA}) + (\text{any change in LA}) + (\text{any change in CIC}) + (\text{any change in MJMN})] \& \text{-(lon + ton)}$

ADSC is cleared by:

pon + (Read ISR2)

Bit	Mnemonic	Description
-----	----------	-------------

Notes:

TA:	Talker Active bit, ADSR[1]r
LA:	Listener Active bit, ADSR[2]r
CIC:	Controller In Charge bit,ADSR[7]r
MJMN:	Major/Minor bit, ADSR[0]r
lon:	Listen Only bit, ADMR[6]w
ton:	Talk Only bit, ADMR[7]w
pon:	power on reset
Read ISR2:	Bit is cleared immediately after it is read.

ADSC is set whenever there is a change in one of the four bits: TA, LA, CIC, MJMN of the Address Status Register (ADSR).

Serial Poll Status Register (SPSR)

VMEbus Address: Base Address + 7 (hex)

Attributes: Read Only

Serial Poll Mode Register (SPMR)

VMEbus Address: Base Address + 7 (hex)

Attributes: Write Only

7	6	5	4	3	2	1	0	R
S8	PEND	S6	S5	S4	S3	S2	S1	
S8	rsv	S6	S5	S4	S3	S2	S1	

W

Bit	Mnemonic	Description
-----	----------	-------------

7r,7w	S8	Serial Poll Status Byte
-------	----	-------------------------

5-0r 5-0w	S6-S1	Cleared by Power On Reset (pon) and by issuing the Chip Reset auxiliary command. These bits are used for sending device- or system-dependent status information over the GPIB when the TLC is serial polled. When the TLC is addressed as the GPIB Talker and receives the GPIB multiline Serial Poll Enable (SPE) command message, it transmits a byte of status information, SPMR[7-0], to the Controller-In-Charge after the Controller goes to Standby and becomes an active Listener.
--------------	-------	--

6r	PEND	Pending Bit PEND is set when rsv=1 and cleared when Negative Poll Response States (NPRS) & Request Service (rsv) = 1. Reading the PEND status bit can confirm that a request was accepted and that the Status Byte (STB) was transmitted (PEND=0).
----	------	---

6w	rsv	Request Service Bit The rsv bit is used for generating the GPIB local request service message. When rsv is set and the GPIB Active Controller is not serially polling the TLC, the TLC enters the Service Request State (SRQS) and asserts the GPIB SRQ signal. When the Active Controller reads the STB during the poll, the TLC clears rsv at the Affirmative Poll Response State (APRS). The rsv bit is also cleared by power on reset, LMR (CFG2[1]w), and by issuing the Chip Reset auxiliary command.
----	-----	--

Address Status Register (ADSR)

VMEbus Address: Base Address + 9 (hex)

Attributes: Read Only

7	6	5	4	3	2	1	0	R
CIC	ATN*	SPMS	LPAS	TPAS	LA	TA	MJMN	

The ADSR contains information that can be used to monitor the TLC GPIB address status.

Bit	Mnemonic	Description
-----	----------	-------------

7r	CIC	Controller-In-Charge Bit
----	-----	--------------------------

$$\text{CIC} = -(\text{CIDS} + \text{CADS})$$

CIC indicates that the TLC GPIB Controller function is in an active or standby state, with ATN* on or off, respectively. The Controller function is in an idle state, with ATN* off, if CIC=0.

6r	ATN*	Attention* Bit
----	------	----------------

ATN* is a status bit which indicates the current level of the GPIB ATN* signal. If ATN* is 0, the GPIB ATN* signal is asserted.

5r	SPMS	Serial Poll Mode State Bit
----	------	----------------------------

If SPMS=1, the TLC GPIB Talker (T) or Talker Extended (TE) function is enabled to participate in a serial poll. SPMS is set when the TLC has been addressed as a GPIB Talker and the GPIB Active Controller has issued the GPIB Serial Poll Enable (SPE) command message. SPMS is cleared when the GPIB Serial Poll Disable (SPD) command is received, by power on reset, or by issuing the Chip Reset auxiliary command.

4r	LPAS	Listener Primary Addressed State Bit
----	------	--------------------------------------

The LPAS bit is used when the TLC is configured for extended GPIB addressing and, when set, indicates that the TLC has received its primary listen address. In Mode 3, addressing (see *Address Mode Register Description*), LPAS=1 indicates that the secondary address being received on the next GPIB command may represent the TLC Extended (Secondary) GPIB Listen address. LPAS is cleared by pon or by issuing the Chip Reset auxiliary command.

Bit	Mnemonic	Description
3r	TPAS	<p>Talker Primary Addressed State Bit</p> <p>TPAS is used when the TLC is configured for extended GPIB addressing, and, when set, indicates that the TLC has received its primary GPIB Talk address. In Mode 3 addressing extended mode, TPAS=1 indicates that the secondary address being received as the next GPIB command message may represent the TLC extended (secondary) GPIB Talk address.</p>
2r	LA	<p>Listener Active Bit</p> <p>LA is set whenever the TLC has been addressed or programmed as a GPIB Listener; that is, the TLC is in the Listener Active State (LACS) or the Listener Addressed State (LADS). The TLC can be addressed to listen either by sending its own listen or extended listen address while it is Controller-In-Charge (CIC) or by receiving its listen address from an external CIC. It can also be programmed to listen using the lon bit in the Address Mode Register (ADMR).</p> <p>If the TLC is addressed to Listen, it is automatically unaddressed to Talk. LA is cleared by pon or by issuing the Chip Reset auxiliary command.</p>
1r	TA	<p>Talker Active Bit</p> <p>TA is set whenever the TLC has been addressed or programmed as the GPIB Talker; that is, the TLC is in the Talker Active State (TACS) the Talker Addressed State (TADS) or the Serial Poll Active State (SPAS). The TLC can be addressed to talk either by sending its own talk or extended talk address while it is CIC or by receiving its talk address from an external CIC. It can also be programmed to talk using the ton bit in the Address Mode Register (ADMR).</p> <p>If the TLC is addressed to talk, it is automatically unaddressed to listen. TA is cleared by pon or by issuing the Chip Reset auxiliary command.</p>
0r	MJMN	<p>Major-Minor Bit</p> <p>The MJMN bit is used to determine whether the information in the other ADSR bits applies to the TLC major or minor Talker/Listener function. MJMN is set to 1 when the TLC GPIB minor Talk address or minor Listen address is received. MJMN is cleared on receipt of the TLC major Talk or major Listen address.</p> <p>Note: Only one Talker/Listener can be active at any one time. Thus, the MJMN bit indicates which, if either, of the TLC Talker/Listener functions is addressed or active. MJMN is always zero unless a dual primary addressing mode (Mode 1 or Mode 3) is enabled (see <i>Address Mode Register</i> later in this section).</p>

Address Mode Register (ADMR)

VMEbus Address: Base Address + 9 (hex)

Attributes: Write Only

7	6	5	4	3	2	1	0
ton	lon	TRM1	TRM0	0	0	ADM1	ADM0

W

Bit	Mnemonic	Description
-----	----------	-------------

7w	ton	Talk Only Bit
----	-----	---------------

Setting ton programs the TLC to be a GPIB Talker. If ton is set, the lon, ADM1, and ADM0 bits must be cleared. This method must be used in place of the addressing method when the TLC will be only a Talker.

Note: Clearing ton does not by itself take the TLC out of GPIB Talker Active state (TACS). It is also necessary to execute the Chip Reset or Immediate Execute pon auxiliary command.

6w	lon	Listen Only Bit
----	-----	-----------------

Setting lon programs the TLC to be a GPIB Listener. If lon is set, ton, ADM1, and ADM0 should be cleared.

Note: Clearing lon does not by itself take the TLC out of Listener Active state (LACS). It is also necessary to execute the Chip Reset or Immediate Execute pon auxiliary command.

5-4w	TRM[1-0]	Transmit/Receive Mode Bits 1 through 0
------	----------	--

TRM1 and TRM0 control the function of the TLC T/R2 and T/R3 output pins in the following manner:

<u>TRM1</u>	<u>TRM0</u>	<u>T/R2</u>	<u>T/R3</u>
0	0	EOI OE	TRIG
0	1	CIC	TRIG
1	0	CIC	EOI OE
1	1	CIC	PE

Bit	Mnemonic	Description
-----	----------	-------------

Key

EOI OE = GPIB EOI signal output enable

CIC = Controller-In-Charge

TRIG = Trigger

PE = Pull-up Enable

For proper operation, set both TRM1 and TRM0 (which selects T/R2 = CIC and T/R3 = PE).

3-2w	0	Reserved Bits
------	---	---------------

Write zeros to these bits.

1-0w	ADM[1-0]	Address Mode Bits 1 through 0
------	----------	-------------------------------

These bits state the addressing mode currently in effect—that is, the manner in which the information in ADR0 and ADR1 is interpreted (see *Address Register 0* and *Address Register 1* later in this section). If both bits are zero then the TLC does not respond to GPIB address commands. Instead, the ton and lon bits are used to program the Talker and Listener functions, respectively. The ton and lon bits must be cleared if mode 1, 2, or 3 addressing is selected, and the AMD[1-0] bits must be cleared if either of the bits ton or lon are set.

<u>Mode</u>	<u>ADM1</u>	<u>ADM0</u>	<u>Title</u>
0	0	0	ton/lon
1	0	1	Normal dual addressing
2	1	0	Extended single addressing
3	1	1	Extended dual addressing

In mode 1 ADR0 and ADR1 contain the major and minor addresses, respectively, for dual primary GPIB address applications; that is, the TLC responds to two GPIB addresses: a major address and a minor address. The MJMN bit in the ADSR indicates which address was received. In applications where the TLC needs to respond to only one address, the major Talker and Listener function is used and the minor Talker and Listener function should be disabled. The minor Talker and Listener function can be disabled by setting the Disable Talker (DT) and Disable Listener (DL) bits in ADR1 (set ADR and ADR1).

In mode 2 (ADM1=1, ADM0=0), the TLC recognizes two sequential GPIB address bytes, a primary followed by a secondary. Both GPIB address bytes must be received in order to enable the TLC to talk or listen. In this manner, mode 2 addressing uses the Extended Talker and Extended Listener functions as defined in IEEE- 488, without requiring computer program intervention. In mode 2, ADR0 and ADR1 contain the TLC primary and secondary GPIB addresses, respectively.

Bit	Mnemonic	Description
-----	----------	-------------

		In mode 3 (ADM1=1, ADM0=1), the TLC handles addressing just as it does in mode 1, except that each major or minor GPIB primary address must be followed by a secondary address. All secondary GPIB
--	--	--

		addresses must be verified by computer program when mode 3 is used. When the TLC is in Talker Primary Addressed State (TPAS) or Listener Primary Addressed State (LPAS) and a secondary address byte is on the GPIB DIO lines, the APT bit of ISR2 is set and the secondary GPIB address may be inspected in the CPTR. The TLC Acceptor Handshake is held up in the Accept Data State (ACDS) until the Valid or Non-Valid auxiliary command is written to the AUXMR, signaling a valid or invalid secondary address, respectively, to the TLC.
--	--	--

		ADM0 and ADM1 must be cleared when either of the two programmable bits ton or lon is set.
--	--	---

Command Pass Through Register (CPTR)

VMEbus Address: Base Address + B (hex)

Attributes: Read Only

7	6	5	4	3	2	1	0	R
CPT7	CPT6	CPT5	CPT4	CPT3	CPT2	CPT1	CPT0	

Bit	Mnemonic	Description
-----	----------	-------------

7-0r	CPT[7-0]	Command Pass Through Bits 7 through 0
------	----------	---------------------------------------

These bits are used to transfer undefined multiline GPIB command messages from the GPIB DIO lines to the computer. When the CPT feature is enabled (CPT ENAB=1, AUXRB[0]w), any GPIB Primary Command Group (PCG) message not decoded by the TLC is treated as an undefined command. The multiline GPIB commands recognized by the μ PD7210 are listed in Table 4-3. All GPIB Secondary Command Group (SCG) messages following an undefined GPIB PCG message are also treated as undefined. In such a case, when an undefined GPIB message is encountered, it is held in the CPTR and the TLC Acceptor Handshake function is held off (in ACDS) until the Valid auxiliary command is written to the AUXMR. The CPTR is also used to inspect secondary addresses when mode 3 addressing is used. The TLC Acceptor Handshake function is held off (in ACDS) until the Valid or Non-Valid auxiliary command is written to the AUXMR.

Table 4-3. Multiline GPIB Commands Recognized by the μ PD7210

Hex Number	Message	Description
01	GTL	Go To Local
04	SDC	Selected Device Clear
05	PPC	Parallel Poll Configure
08	GET	Group Execute Trigger

(continues)

Table 4-3. Multiline GPIB Commands Recognized by the μ PD7210
(continued)

Hex Number	Message	Description
09	TCT	Take Control
11	LLO	Local Lockout
14	DCL	Device Clear
15	PPU	Parallel Poll Unconfigure
18	SPE	Serial Poll Enable
19	SPD	Serial Poll Disable
20-3E	MLA	My Listen Address
3F	UNL	Unlisten
40-5E	MTA	My Talk Address
5F	UNT	Untalk
60-6F	MSA,PPE	My Secondary Address or Parallel Poll Enable
70-7E	MSA,PPD	My Secondary Address or Parallel Poll Disable

The CPTR is read during a TLC-initiated Parallel Poll operation to fetch the Parallel Poll response. The PPR message is latched into the CPTR when CPPS is set, until CIDS is set, or until a command byte is sent over the GPIB.

Auxiliary Mode Register (AUXMR)

VMEbus Address: Base Address + B (hex)

Attributes: Write Only,
Permits Access to Hidden Registers

7	6	5	4	3	2	1	0
CNT2	CNT1	CNT0	COM4	COM3	COM2	COM1	COM0

W

The AUXMR is used to issue auxiliary commands. It is also used to program the five hidden registers:

- Auxiliary Register A (AUXRA)
- Auxiliary Register B (AUXRB)
- Parallel Poll Register (PPR)
- Auxiliary Register E (AUXRE)
- Internal Counter Register (ICR)

Table 4-2 shows the control and command codes used.

Bit	Mnemonic	Description
7-5w	CNT[2-0]	Control Code Bits 2 through 0

These bits specify the control code (that is, the manner in which the information in bits COM[4-0] is to be used). If CNT[2-0] are all zero, then the special command selected by COM[4-0] is executed; otherwise, the hidden register selected by CNT[2-0] is loaded with the data from COM[4-0].

Bit	Mnemonic	Description
-----	----------	-------------

4-0w	COM[4-0]	Command Code bits 4 through 0
------	----------	-------------------------------

These bits specify the command code of the special function if the control code is 000. Table 4-4 is a summary of the implemented special functions. Table 4-5 explains the details of each special function. If the control code is not 000, then these bits are written to one of the hidden registers (indicated by the control code in CNT[2-0]).

Table 4-4. Auxiliary Command Summary

Function Code* (COM4-COM0) 4 3 2 1 0	Hex Code**	Auxiliary Command
0 0 0 0 0	00	Immediate Execute pon
0 0 0 1 0	02	Chip Reset
0 0 0 1 1	03	Finish Handshake
0 0 1 0 0	04	Trigger
0 0 1 0 1	05	Return to Local
0 0 1 1 0	06	Send EOI
0 0 1 1 1	07	Non-Valid Secondary Command or Address
0 1 1 1 1	0F	Valid Secondary Command or Address
0 0 0 0 1 0 1 0 0 1	01 09	Clear Parallel Poll Flag Set Parallel Poll Flag
1 0 0 0 1 1 0 0 1 0 1 1 0 1 0	11 12 1A	Take Control Asynchronously (Pulsed) Take Control Synchronously Take Control Synchronously on End

(continues)

Table 4-4. Auxiliary Command Summary (continued)

Function Code* (COM4-COM0)	Hex Code**	Auxiliary Command
4 3 2 1 0		
1 0 0 0 0	10	Go To Standby
1 0 0 1 1 1 1 0 1 1 1 1 1 0 0	13 1B 1C	Listen Listen in Continuous Mode Local Unlisten
1 1 1 0 1	1D	Execute Parallel Poll
1 1 1 1 0 1 0 1 1 0	1E 16	Set IFC Clear IFC
1 1 1 1 1 1 0 1 1 1	1F 17	Set REN Clear REN
1 0 1 0 0	14	Disable System Control
* CNT[2-0] set to 000 binary ** Represents all eight bits of the Auxiliary Mode Register		

Table 4-5 shows the functions that are executed when the AUXMR Control Code (CNT[2-0]) is loaded with 000 (binary) and the Command Code (COM[4-0]) is loaded.

Table 4-5. Auxiliary Commands Detailed Description

Command Code (COM4-COM0) 4 3 2 1 0	Description																												
0 0 0 0 0	<p>Immediate Execute Pon</p> <p>This command generates a local pon message that places the following GPIB interface functions into these idle states:</p> <table border="0"> <tr><td>AIDS</td><td>Acceptor Idle State</td></tr> <tr><td>CIDS</td><td>Controller Idle State</td></tr> <tr><td>LIDS</td><td>Listener Idle State</td></tr> <tr><td>LOCS</td><td>Local State</td></tr> <tr><td>LPIS</td><td>Listener Primary Idle State</td></tr> <tr><td>NPRS</td><td>Negative Poll Response State</td></tr> <tr><td>PPIS</td><td>Parallel Poll Idle State</td></tr> <tr><td>PUCS</td><td>Parallel Poll to Unaddressed to Configure State</td></tr> <tr><td>SIDS</td><td>Source Idle State</td></tr> <tr><td>SIIS</td><td>System Control Interface Clear Idle State</td></tr> <tr><td>SPIS</td><td>Serial Poll Idle State</td></tr> <tr><td>SRIS</td><td>System Control Remote Enable Idle State</td></tr> <tr><td>TIDS</td><td>Talker Idle State</td></tr> <tr><td>TPIS</td><td>Talker Primary Idle State</td></tr> </table> <p>If the command is sent while a pon message is already active (by either an external reset pulse or the Chip Reset auxiliary command) the local pon message becomes false.</p>	AIDS	Acceptor Idle State	CIDS	Controller Idle State	LIDS	Listener Idle State	LOCS	Local State	LPIS	Listener Primary Idle State	NPRS	Negative Poll Response State	PPIS	Parallel Poll Idle State	PUCS	Parallel Poll to Unaddressed to Configure State	SIDS	Source Idle State	SIIS	System Control Interface Clear Idle State	SPIS	Serial Poll Idle State	SRIS	System Control Remote Enable Idle State	TIDS	Talker Idle State	TPIS	Talker Primary Idle State
AIDS	Acceptor Idle State																												
CIDS	Controller Idle State																												
LIDS	Listener Idle State																												
LOCS	Local State																												
LPIS	Listener Primary Idle State																												
NPRS	Negative Poll Response State																												
PPIS	Parallel Poll Idle State																												
PUCS	Parallel Poll to Unaddressed to Configure State																												
SIDS	Source Idle State																												
SIIS	System Control Interface Clear Idle State																												
SPIS	Serial Poll Idle State																												
SRIS	System Control Remote Enable Idle State																												
TIDS	Talker Idle State																												
TPIS	Talker Primary Idle State																												
0 0 0 1 0	<p>Chip Reset</p> <p>The Chip Reset command resets the TLC in the same way as an external reset pulse. The System Controller bit is also cleared. The TLC is reset to the following conditions:</p> <ul style="list-style-type: none"> • The local pon message is set and the interface functions are placed in their idle states. • All bits of the SPMR are cleared. • The EOI bit is cleared. • All bits of the AUXRA, AUXRB, and AUXRE are cleared. • The Parallel Poll Flag and RSC local message are cleared. • The contents of the ICR is set to eight (F3 set to 1; F2, F1, and F0 set to 0). • The TRM0 bit and the TRM1 bit are cleared. 																												

(continues)

Table 4-5. Auxiliary Commands: Detailed Description (continues)

Command Code (COM4-COM0) 4 3 2 1 0	Description
	<p>The interface functions are held in their idle states until released by an Immediate Execute pon command. Between these commands, the TLC writable bits may be programmed to their desired states.</p>
<p>0 0 0 1 1</p>	<p>Finish Handshake (FH)</p> <p>The Finish Handshake command finishes a GPIB Handshake that was stopped because of a Holdoff on RFD or DAC.</p>
<p>0 0 1 0 0</p>	<p>Trigger</p> <p>Note: Trigger cannot be used with the GPIB-1014P.</p> <p>The Trigger command generates a high pulse on the TRIG pin (T/R3 pin when TRM1=0) of the TLC. The Trigger command performs the same function as if the DET (Device Trigger) bit (ISR1[5]r) were set. (The DET bit is not set by issuing the Trigger command.)</p>
<p>0 0 1 0 1</p> <p>0 1 1 0 1</p>	<p>Return to Local (rtl)</p> <p>Return to Local (rtl)</p> <p>The two Return to Local commands implement the rtl message as defined by IEEE-488. When COM3 is zero, the message is generated in the form of a pulse. When COM3 is one, the rtl command is set in the standard manner.</p>
<p>0 0 1 1 0</p>	<p>Send EOI (SEOI)</p> <p>The Send EOI command causes the GPIB End Or Identify (EOI) line to go true with the next byte transmitted. The EOI line is then cleared upon completion of the Handshake for that byte. The TLC recognizes the Send EOI command only if TA=1 (that is, the TLC is addressed as the GPIB Talker).</p>

(continues)

Table 4-5. Auxiliary Commands: Detailed Description (continues)

Command Code (COM4-COM0) 4 3 2 1 0	Description
0 0 1 1 1	<p>Non-Valid Secondary Command or Address</p> <p>The Non-Valid command releases the GPIB DAC message held off by the Address Pass Through (APT). The TLC is permitted to operate as if an Other Secondary Address (OSA) message has been received.</p>
0 1 1 1 1	<p>Valid Secondary Command or Address</p> <p>The Valid command releases the GPIB DAC message held off by APT and allows the TLC to function as if a My Secondary Address (MSA) message had been received. The DAC message is released at the time of Command Pass Through (CPT). DAC is also released if DCAS or DTAS is in Holdoff state.</p>
0 0 0 0 1 0 1 0 0 1	<p>Clear Parallel Poll Flag Set Parallel Poll Flag</p> <p>These commands set the Parallel Poll Flag to the value of COM3. The value of the Parallel Poll Flag is used as the local message ist when bit four of Auxiliary Register B is zero. The value of SRQS is used as the ist when ISS=1.</p>
1 0 0 0 0	<p>Go To Standby</p> <p>The Go To Standby command sets the local message gts if the TLC is in Controller Active State (CACS) or when it enters CACS. When the TLC leaves CACS, gts is cleared.</p>
1 0 0 0 1	<p>Take Control Asynchronously</p> <p>The Take Control Asynchronously command pulses the local message tca.</p>

(continues)

Table 4-5 Auxiliary Commands: Detailed Description (continues)

Command Code (COM4-COM0) 4 3 2 1 0	Description
1 0 0 1 0	<p>Take Control Synchronously</p> <p>The Take Control Synchronously command sets the local message tcs. The local message tcs is effective only when the TLC is in Controller Standby State (CSBS) or Controller Synchronous Wait State (CSWS). The local message tcs is cleared when the TLC enters Controller Active State (CACS).</p>
1 1 0 1 0	<p>Take Control Synchronously on END</p> <p>The Take Control Synchronously on END command sets the local message tcs when the data block transfer End message (END bit equal to one) is generated at CSBS. The tcs message is cleared when the TLC enters CACS.</p>
1 0 0 1 1	<p>Listen</p> <p>The listen command generates the local message ltn in the form of a pulse.</p>
1 1 0 1 1	<p>Listen in Continuous Mode</p> <p>The Listen in Continuous Mode command generates the local message ltn in the form of a pulse and places the TLC in continuous mode.</p> <p>In continuous mode, the local message rdy is issued when the Acceptor Not Ready State (ANRS) is initiated unless data block transfer end is detected (END RX bit equals one). When END is detected, the TLC is placed in the RFD Holdoff state, preventing generation of the rdy message. In continuous mode, the DI bit is not set when a data byte is received. The continuous mode caused by the Listen in Continuous Mode command is released when the Listen auxiliary command is issued or the TLC enters the Listener Idle State (LIDS).</p>
1 1 1 0 0	<p>Local Unlisten</p> <p>The Local Unlisten command generates the local message lun in the form of a pulse.</p>

(continues)

Table 4-5 Auxiliary Commands: Detailed Description (continued)

Command Code (COM4-COM0) 4 3 2 1 0	Description
1 1 1 0 1	<p>Execute Parallel Poll</p> <p>The Execute Parallel Poll command sets the local message Request Parallel Poll (rpp). The rpp message is cleared when the TLC enters either Controller Parallel Poll State (CPPS) or Controller Idle State (CIDS). The transition of the TLC interface function is not guaranteed if the local messages rpp and Go To Standby (gts) are issued simultaneously when the TLC is in Controller Active State (CACS) and Source Transfer State (STRS) or Source Delay State (SDYS).</p>
1 1 1 1 0 1 0 1 1 0	<p>Set IFC Clear IFC</p> <p>These commands generate the local message request system control (rsc) and set Interface Clear (IFC) to the value of COM3. These commands should only be issued if the GPIB-1014P is the System Controller (SC). In order to meet the IEEE-488 requirements, you must not issue the Clear IFC command until IFC has been held true for at least 100 μsec.</p>
1 1 1 1 1 1 0 1 1 1	<p>Set REN Clear REN</p> <p>These commands generate the local message rsc and set REN to the value in COM3. These commands should only be issued if the GPIB-1014P is the System Controller (SC). In order to meet IEEE-488 requirements, you must not issue the Set REN command until REN has been held false for at least 100 μsec.</p>
1 0 1 0 0	<p>Disable System Control</p> <p>The Disable System Control command clears the local message rsc.</p>

Hidden Registers

The hidden registers are loaded through the Auxiliary Mode Register (AUXMR). AUXMR[7-5] is loaded with the hidden register number, and AUXMR[4-0] is loaded with the data to be transferred to the hidden register. The hidden registers cannot be read, and in some cases the contents can only be set; that is, they can be cleared or reset to initialized conditions only by issuing the Chip Reset auxiliary command, or by a pon. Figure 4-2, earlier in this section, shows the five hidden registers and illustrates how they are loaded with data from the AUXMR.

Internal Counter Register (ICR)

VMEbus Address: Base Address + B (hex)

AUXMR Control Code: 001 (Binary, Bits 7 - 5)

Attributes: Write Only,
Accessed through AUXMR

4	3	2	1	0
0	CLK3	CLK2	CLK1	CLK0

W

Bit	Mnemonic	Description
-----	----------	-------------

4w	0	Reserved Bit
----	---	--------------

Write zero to this bit.

3-0w	CLK[3-0]	Clock Bits 3 though 0
------	----------	-----------------------

The contents of the ICR are used to divide internal counters that generate TLC state change delay times used by the IEEE-488 specification. The most familiar of these times, T1, is the minimum delay between placing the data or command bytes on the GPIB DIO lines and asserting DAV. These delay times vary depending on the type of transfer in progress and the value of the AUXRB bit TRI.

For proper operation, ICR should be set to eight because the TLC is clocked at 8 MHz.

Parallel Poll Register (PPR)

VMEbus Address: Base Address + B (hex)

AUXMR Control Code: 011 (Binary, Bits 7 - 5)

Attributes: Write Only,
Accessed through AUXMR

Writing to the Parallel Poll Register is done via the AUXMR. Writing the binary value 011 into the Control Code (CNT[2-0]) and a bit pattern into the command code portion (COM[4-0]) of the AUXMR causes the command code to be written to the Parallel Poll Register (PPR). When COM[4-0] is written to the PPR, the bits are named as shown above. This 5-bit command code determines the manner in which the TLC responds to a Parallel Poll.

When using the remote Parallel Poll Configure (IEEE-488 capability code PP1), do not write to the PPR. The TLC implements remote configuration fully and automatically without software assistance. The hardware recognizes, interprets, and responds to Parallel Poll Configure (PPC), Parallel Poll Enable (PPE), Parallel Poll Disable (PPD), and Identify (IDY) messages. The user need only set or clear the individual status (ist) message (using Set/Clear Parallel Poll Flag auxiliary commands) according to pre-established system protocol convention. Writing to the PPR after it is remotely configured will corrupt the configuration.

When using the local PPC (capability code PP2), a valid PPE or PPD message should be written to the PPR in advance of the poll.

Bit	Mnemonic	Description
-----	----------	-------------

4w	U	Parallel Poll Unconfigure Bit
----	---	-------------------------------

The U bit determines whether or not the TLC participates in a Parallel Poll. If U=0, the TLC participates in Parallel Polls and responds in the manner defined by PPR[3] through PPR[0] and by ist. If U=1, the TLC does not participate in a Parallel Poll.

The U bit is equivalent to the local message lpe* (local poll enable, active low). When U=0, S and P3-1 mean the same as the bit of the same name in the PPE message, and the I/O write operation (to the PPR) is the same as the receipt of the PPE message from the GPIB Controller. When U=1, S and P3-1 do not carry any meaning, but they must be cleared.

Bit	Mnemonic	Description
-----	----------	-------------

3w	S	Status Bit Polarity Bit
----	---	-------------------------

The S bit is used to indicate the polarity of the TLC local ist (individual status) message. If S=1, the status is *in phase*, meaning that if, during a Parallel Poll response, S=ist=1 and U=0, the TLC responds to the Parallel Poll by driving one of the eight GPIB DIO lines low, thus asserting it to a logic one. If S=1 and ist=0, the TLC does not drive the DIO line.

If S=0, the status is in *reverse phase*, meaning that if, during a Parallel Poll, ist=0, and U is 0, the TLC responds to the Parallel Poll by driving one of the eight GPIB DIO lines low. If S=0 and ist=1, the TLC does not drive the DIO line.

Refer to the description of AUXRB and the Set/Clear auxiliary commands for more information.

3w	P[3-1]	Parallel Poll Response Bits 3 through 1
----	--------	---

PPR bits 3 through 1, designated P[3-1], contain an encoded version of the Parallel Poll Response. P[3-1] indicate which of the eight DIO lines is asserted during a Parallel Poll (equal to N-1). The GPIB-1014P normally drives the GPIB DIO lines using three-state drivers. During Parallel Poll responses, however, the drivers automatically convert to Open Collector mode, as required by IEEE-488. For example, if P[3-1]=010 (binary), GPIB DIO line DIO3* is driven low (asserted) if the GPIB-1014P is parallel polled (and S=ist).

Some examples of configuring the Parallel Poll Register are as follows:

Written to the AUXMR								<u>Result</u>
7	6	5	4	3	2	1	0	
0	1	1	1	0	0	0	0	Unconfigures PPR
0	1	1	0	0	0	0	0	0 0 0 0 0 is written to the PPR. GPIB-1014P participates in a Parallel Poll, asserting the DIO1 line if ist is 0. Otherwise, the GPIB-1014P does not participate.
0	1	1	0	1	0	0	1	0 1 0 0 1 is written to the PPR. GPIB-1014P participates in a Parallel Poll, asserting the DIO2 line if ist is 1. Otherwise, the GPIB-1014P does not participate.

Auxiliary Register A (AUXRA)

VMEbus Address: Base Address + B (hex)

AUXMR Control Code: 100 (Binary, Bits 7 - 5)

Attributes: Write Only,
Accessed through AUXMR

4	3	2	1	0
BIN	XEOS	REOS	HLDE	HLDA

W

Writing to Auxiliary Register A (AUXRA) is done via the AUXMR. Writing the binary value 100 into the Control Code (CNT[2-0]) and a bit pattern into the Command Code portion (COM[4-0]) of the AUXMR causes the Command Code to be written to AUXRA. When the data is written to AUXRA, the bits are denoted by the mnemonics shown above. This 5-bit code controls the data transfer messages Holdoff and EOS/END.

Bit	Mnemonic	Description
-----	----------	-------------

4w	BIN	Binary Bit
----	-----	------------

The BIN bit selects the length of the EOS message. Setting BIN causes the End of String Register (EOSR) to be treated as a full 8-bit byte. When BIN=0, the EOSR is treated as a 7-bit register (for ASCII characters) and only a 7-bit comparison is done with the data on the GPIB.

3w	XEOS	Transmit END with EOS Bit
----	------	---------------------------

The XEOS bit permits or prohibits automatic transmission of the GPIB END message at the same time as the EOS message when the TLC is in Talker Active State (TACS). If XEOS is set and the byte in the CDOR matches the contents of the EOSR, the EOI line is sent true along with the data.

2w	REOS	END on EOS Received Bit
----	------	-------------------------

The REOS bit permits or prohibits setting the END bit (ISR1[4]r) at reception of the EOS message when the TLC is in Listener Active State (LACS). If REOS is set and the byte in the DIR matches the byte in the EOSR, the END bit (ISR1[4]r) is set.

Bit	Mnemonic	Description
1-0w	HLDE	Holdoff on END Bit
	HLDA	Holdoff on All Bit

HLDE and HLDA together determine the GPIB data receiving mode. The four possible modes are as follows:

<u>HLDE</u>	<u>HLDA</u>	<u>Data Receiving Mode</u>
0	0	Normal handshake
0	1	RFD holdoff on All Data
1	0	RFD holdoff on END
1	1	Continuous

In Normal Handshake mode, the local message rdy is generated when data is received from the GPIB. When the received data is read from the DIR, rdy is generated in Acceptor Not Ready State (ANRS), the RFD message is transmitted, and the GPIB handshake continues.

In RFD Holdoff on All Data (HLDA) mode, RFD is not sent true after data is received until the Finish Handshake (FH) auxiliary command is issued. Unlike Normal Handshake mode, the RFD HLDA mode does not generate the rdy message even if the received data is read through the DIR; that is, the GPIB RFD message is not generated.

In RFD Holdoff on End mode, operation is the same as the RFD HLDA, but only when the end of the data block (EOS or END message) is detected; that is, the END message is received or, if REOS is set, the EOS character received. Handshake holdoff is released by the FH auxiliary command.

In continuous mode, the rdy message is generated when in ANRS until the end of the data block is detected. A Holdoff is generated at the end of a data block. The FH auxiliary command must be issued to release the Holdoff. The continuous mode is useful for monitoring the data block transfer without actually participating in the transfer (no data reception). In continuous mode, the DI bit (ISR1[0]r) is not set by the reception of a data byte.

Auxiliary Register B (AUXRB)

VMEbus Address: Base Address + B (hex)

AUXMR Control Code: 101 (Binary, Bits 7 - 5)

Attributes: Write Only,
Accessed through AUXMR

4	3	2	1	0
ISS	INV	TRI	SPEOI	CPT ENABLE

W

Writing to Auxiliary Register B (AUXRB) is done via the AUXMR. Writing the value 101 into the Control Code (CNT[2-0]) and a bit pattern into the Command Code portion (COM[4-0]) of the AUXMR causes the Command Code to be written to AUXRB. When the data is written to AUXRB, the bits are denoted as shown in the register bit map above. This 5-bit code affects several interface functions, as described in the following paragraphs.

Bit	Mnemonic	Description
-----	----------	-------------

4w	ISS	Individual Status Select Bit
----	-----	------------------------------

The ISS bit determines the value of the TLC ist message. When ISS=1, ist becomes the same value as the TLC Service Request State (SRQS). (The TLC is asserting the GPIB SRQ message when it is in SRQS.) When ISS=0, ist takes on the value of the TLC Parallel Poll Flag. The Parallel Poll Flag is set and cleared using the Set Parallel Poll Flag and Clear Parallel Poll Flag auxiliary commands.

3w	INV	Invert Bit
----	-----	------------

The INV bit affects the polarity of the TLC INT pin. Setting INV causes the polarity of the Interrupt (INT) pin on the TLC to be active low. As implemented on the GPIB-1014P, configuring the INT pin to active low results in interrupt request errors. Consequently, INV should always be clear and should never be set.

INV = 0 : INT pin is active high

INV = 1 : INT pin is active low

2w	TRI	Three-State Timing Bit
----	-----	------------------------

The TRI bit determines the TLC GPIB Source Handshake Timing, T1, as defined in the IEEE-488 specifications. TRI can be set to enable high-speed data transfers when three-state GPIB drivers are used. (The GPIB-1014P uses three-state GPIB drivers except during Parallel Poll responses, in which case the GPIB drivers automatically switch to Open

Bit	Mnemonic	Description
		Collector.) Setting TRI enables timing during the GPIB Source Handshake function after transmission of the first byte. Clearing TRI sets the T1 timing to low speed in all cases.
1w	SPEOI	Send Serial Poll EOI Bit The SPEOI bit permits or prohibits the transmission of the END message in Serial Poll Active State (SPAS). If SPEOI is set, EOI is sent true when the TLC is in SPAS; otherwise, EOI is sent false in SPAS.
0w	CPT ENABLE	Command Pass Through Enable Bit The CPT ENABLE bit permits or prohibits the detection of undefined GPIB commands and permits or prohibits the setting of the CPT bit (ISR1[7]r) on receipt of an undefined command. When CPT ENAB is set and an undefined command has been received, the DAC message is held and the Handshake stops until the Valid auxiliary command is issued. The undefined command can be read from the CPTR and processed by the software.

Auxiliary Register E (AUXRE)

VMEbus Address: Base Address + B (hex)

AUXMR Control Code: 110 (Binary, Bits 7 - 5)

Attributes: Write Only,
Accessed through AUXMR

4	3	2	1	0
0	0	0	DHDC	DHDT

W

Writing to Auxiliary Register E (AUXRE) is done via the AUXMR. Writing the binary value 110 into the Control Code (CNT[2-0]) and a bit pattern into the lower five bits (COM[4-0]) of the AUXMR causes the two lowest order bits to be written to AUXRE. The 2-bit code, DHDC and DHDT, determines how the TLC uses DAC Holdoff.

Bit	Mnemonic	Description
-----	----------	-------------

4-2w	0	Reserved Bits
------	---	---------------

Write zeros to these bits.

1w	DHDC	DAC Holdoff on DCAS Bit
----	------	-------------------------

Setting DHDC enables DAC holdoff when the TLC enters Device Clear Active State (DCAS). Clearing DHDC disables DAC Holdoff on DCAS. Issuing the Finish Handshake auxiliary command releases the Holdoff.

0w	DHDT	DAC Holdoff on DTAS Bit
----	------	-------------------------

Setting DHDT enables DAC holdoff when the TLC enters Device Trigger Active State (DTAS). Clearing DHDT disables DAC Holdoff on DTAS. Issuing the Finish Handshake auxiliary command releases the Holdoff.

Address Register 0 (ADR0)

VMEbus Address: Base Address + D (hex)

Attributes: Read Only

7	6	5	4	3	2	1	0	R
X	DT0	DL0	AD5-0	AD4-0	AD3-0	AD2-0	AD1-0	

ADR0 reflects the internal GPIB address status of the TLC as configured using the ADMR. In addressing Mode 2, ADR0 indicates the address and enable bits for the primary GPIB address of the TLC. In dual primary addressing (Modes 1 and 3) ADR0 indicates the TLC major primary GPIB address. (Refer to description of ADMR for information on addressing modes).

Bit	Mnemonic	Description
7r	X	Don't Care Bit Reads as a zero or one.
6r	DT0	Disable Talker 0 If DT0 is set it indicates that the mode 2 primary (or mode 1 and 3 major) Talker is not enabled; that is, the TLC does not respond to a GPIB talk address matching AD[5-0-1-0]. If DT0=0, the TLC responds to a GPIB talk address matching bits AD[5-0-1-0].
5r	DL0	Disable Listener 0 Bit If DL0 is set, it indicates that the mode 2 primary (or mode 1 and 3 major) Listener is not enabled; that is, the TLC does not respond to a GPIB Listen address matching bits AD[5-0-1-0]. If DL0=0, the TLC responds to a GPIB listen address matching bits AD[5-0-1-0].
4-0r	AD5-0 through AD1-0	Mode 2 Primary GPIB Address Bits 5-0 through 1-0 These are the lower five bits of the TLC GPIB primary (or major) address. (The primary talk address is formed by adding octal 100 to AD5-0 through AD1-0, while the listen address is formed by adding octal 40.)

Address Register (ADR)

VMEbus I/O Address: Base Address + D (hex)

Attributes: Write Only, Internal to TLC

7	6	5	4	3	2	1	0
ARS	DT	DL	AD5	AD4	AD3	AD2	AD1

W

The Address Register (ADR) is used to load the internal registers ADR0 and ADR1. Both ADR0 and ADR1 must be loaded for all addressing modes.

Bit	Mnemonic	Description
7w	ARS	Address Register Select Bit ARS is 0 or 1 to select whether the seven lower-order bits of ADR must be loaded into internal registers ADR0 or ADR1, respectively.
6w	DT	Disable Talker Bit DT must be set if recognition of the GPIB talk address formed from AD5 through AD1 (ADR[4-0]w) is not to be enabled.
5w	DL	Disable Listener Bit DL must be set if recognition of the GPIB Listen address formed from AD[5-1] is not to be enabled.
4-0w	AD5-1	Address Bit These bits specify the five low-order bits of the GPIB address that is to be recognized by the TLC. (The corresponding GPIB Talk address is formed by adding octal 100 to AD[5-1], while the corresponding GPIB listen address is formed by adding octal 40.) The value written to AD[5-1] must not be all ones; otherwise, the corresponding talk and listen addresses would conflict with the GPIB Untalk (UNT) and Unlisten (UNL) commands.

Address Register 1 (ADR1)

VMEbus Address: Base Address + F (hex)

Attributes: Read Only

7	6	5	4	3	2	1	0	R
EOI	DT1	DL1	AD5-1	AD4-1	AD3-1	AD2-1	AD1-1	

Address Register 1 (ADR1) indicates the status of the GPIB address and enable bits for the secondary address of the TLC if mode 2 addressing is used, or the minor primary address of the TLC if dual-primary addressing is used (modes 1 and 3). If mode 1 addressing is used and only a single-primary address is needed, both the talk and listen addresses disable in this register. If mode 2 addressing is used, the talk and listen disable bits in this register must match those in ADR0.

Bit	Mnemonic	Description
-----	----------	-------------

7r	EOI	End or Identify Bit
----	-----	---------------------

EOI indicates the value of the GPIB EOI line latched when a data byte is received by the TLC GPIB Acceptor Handshake (AH) function. If EOI=1, the EOI line was asserted with the received byte. EOI is cleared by pon or by using the Chip Reset auxiliary command.

6r	DT1	Disable Talker 1 Bit
----	-----	----------------------

If DT1 is set, the mode 2 secondary (or mode 1 and 3 minor.) Talker is not enabled; that is, the TLC does not respond to a secondary address (or minor primary talk address) formed from bits AD5-1 to AD1-1. If DT1 is cleared (DT1 = 0) and the TLC received its primary talk address (that is, is in TPAS), the secondary address is checked.

5r	DL1	Disable Listener 1 Bit
----	-----	------------------------

If DL1=1, the mode 2 secondary (or mode 1 and 3 minor) listen function is not enabled; that is, the TLC cannot be addressed to listen at the address specified by AD5-1 through AD1-1. If DL1 is cleared (DL1 = 0) and the TLC received its primary listen address (that is, is in LPAS), the secondary address is checked.

4-0r	AD[5-1 – 1-1]	Mode 2 Secondary TLC GPIB Address Bits 5-1 through 1-1
------	---------------	--

These are the lower five bits of the TLC secondary or minor address. The secondary address is formed by adding hex A0 to bits AD[5-1 – 1-1]. The minor talk address is formed by adding hex 40 to AD[5-1 – 1-1], while the listen address is formed by adding a hex 20.

End Of String Register (EOSR)

VMEbus Address: Base Address + F (hex)

Attributes: Write Only

7	6	5	4	3	2	1	0
EOS7	EOS6	EOS5	EOS4	EOS3	EOS2	EOS1	EOS0

W

The End of String Register (EOSR) holds the byte used by the TLC to detect the end of a GPIB data block transfer. A 7- or 8-bit byte (ASCII or binary) can be placed in the EOSR to be used in detecting the end of a block of data. The length of the EOS byte to be used in the comparison is selected by the BIN bit in AUXRA (AUXRA[4]w).

If the TLC is a Listener and bit REOS of AUXRA is set, the END bit is set in ISR1 whenever the byte in the DIR matches the EOSR. If the TLC is a Talker and the data is being transmitted, and XEOS bit of AUXRA is set, the END message (GPIB EOI* line asserted low) is sent along with the data byte whenever the contents of the CDOR matches the EOSR.

Bit	Mnemonic	Description
7-0w	EOS7- EOS0	End of String Bits 7 through 0

Section Five

Programming Considerations

This section explains important considerations for programming the GPIB-1014P.

Initialization

On power-up (pon), the VMEbus system typically issues a system reset (SYSRESET*) that drives the GPIB-1014P RESET* signal active and initializes the following circuitry:

- Timing State Machine
- Interrupter
- μ PD7210 TLC

The NEC μ PD7210 Talker/Listener/Controller (TLC) integrated circuit is initialized as follows:

- The local message pon is set and the interface functions are placed in their idle states (SIDS, AIDS, TIDS, SPIS, TPIS, LIDS, LPIS, NPRS, LOCS, PPIS, PUCS, CIDS, SRIS, SIIS).
- All bits of the Serial Poll Mode Register (SPMR) are cleared.
- End Or Identify (EOI) bit is cleared.
- All bits of the Auxiliary Registers A, B, and E (AUXRA, AUXRB, and AUXRE) are cleared.
- The Parallel Poll Flag and Request System Control (RSC) local message are cleared.
- The Internal Clock Register (ICR) is set to a count of eight.
- The Transmit Receive Mode 0 (TRM0) and Transmit Receive Mode 1 (TRM1) bits in the Address Mode Register (ADMR) are cleared.

All other TLC register contents should be considered as undefined while the RESET* is asserted and after RESET* has been cleared. All Auxiliary Mode Register (AUXMR) commands are cleared and cannot be executed. All other TLC registers can be programmed while the TLC internal signal pon is set. When pon is released or cleared (by issuing an Immediate Execute pon auxiliary command to the TLC), the interface functions are released from the pon state and the auxiliary commands can be executed.

A typical programmed initialization sequence for the GPIB-1014P might include the following steps:

1. Set pon by issuing the Chip Reset auxiliary command to place the GPIB-1014P in a known, quiescent state.
2. Set or clear the desired interrupt enable bits in Interrupt Mask Register 1 (IMR1) and Interrupt Mask Register 2 (IMR2) of the TLC.
3. Load the TLC primary GPIB address in Address Register 0 (ADR0) and Address Register 1 (ADR1).
4. Enable or disable the GPIB Talker and Listener functions and addressing mode using the ADMR.
5. Load the Serial Poll response in the SPMR.
6. Load the Parallel Poll response in the Parallel Poll Register (PPR) if local configuration is used. If using remote configuration, clear the PPR.
7. Clear power on (pon) by issuing the Immediate Execute pon auxiliary command to the TLC to bring TLC on-line.
8. Execute the desired TLC auxiliary commands.

The GPIB-1014P as GPIB Controller

The GPIB-1014P Controller function is generally in one of two modes: idle or in charge. When in charge, the Controller function is either active (asserting ATN) or standby (not asserting ATN). The following paragraphs discuss the various transitions between these two modes.

Becoming Controller-In-Charge (CIC) and Active Controller

The TLC can become CIC either by being the System Controller and taking control (by issuing the Set IFC auxiliary command) or by being passed control of the GPIB from the current Active Controller.

To take control, issue the Set IFC auxiliary command, wait for a minimum of 100 μ sec, and then issue the Clear IFC auxiliary command. The ensuing GPIB IFC message initializes the GPIB interface functions of all devices on the bus. As soon as any existing CIC goes to idle (dropping ATN if it was active) the TLC becomes CIC and Active Controller and asserts the GPIB ATN line.

In addition to asserting IFC, the Set IFC auxiliary command also causes the GPIB transceivers for IFC* and REN* to be configured as GPIB line drivers, thus allowing the IFC and REN lines from the GPIB-1014P to be driven to the GPIB. The transceivers remain configured as drivers until a system reset is received or the Disable System control auxiliary command is issued, which causes the transceivers to be reconfigured as receivers. If the GPIB-1014P is not the System Controller, the initialization sequence should include issuing the Disable System Control auxiliary command to ensure that the transceivers are configured as receivers.

Another Active Controller passes control to the GPIB-1014P by sending the TLC GPIB talk address (MTA) followed by the GPIB Take Control (TCT) message. The TLC, upon receiving these two messages (MTA and TCT), automatically becomes CIC when ATN is dropped. The exact sequence of events is as follows:

1. The TLC receives the My Talk Address (MTA). The TLC then enters into Talker Addressed State (TADS). This operation can be transparent to a program. The Talker Active (TA) bit in the Address Status Register (ADSR) is set when the TLC receives its GPIB talk address.
2. The TLC receives the GPIB TCT message.

Note: Normally, a program does not have to read or respond to the TCT command message, but it can read the TCT message in the Command Pass Through Register (CPTR) in response to the assertion of the CPT status bit in Interrupt Status Register 1 (ISR1), assuming that the CPT ENABLE bit of AUXRB has been previously set.

3. The current Active Controller sees the completed handshake, goes to idle, and unasserts ATN.
4. As soon as the ATN line on the GPIB is unasserted, the TLC automatically becomes CIC and asserts ATN.

As soon as the TLC becomes CIC, the CIC bit in the ADSR, and the Command Output (CO) bit in Interrupt Status Register 2 (ISR2) are set. Using these two bits, the program can unambiguously determine that the TLC is the GPIB Active Controller and can send remote messages.

Sending Remote Multiline Messages (Commands)

The GPIB-1014P sends commands as Active Controller simply by writing to the Command/Data Out Register (CDOR) in response to the CO status bit in ISR2.

The TLC recognizes any commands applicable to itself, such as its own talk or listen address. To make the TLC a Listener, write its listen address to the CDOR.

Going from Active to Standby Controller

If the TLC is GPIB Active Controller, the Controller Standby State (CSBS) is entered upon reception of the Go To Standby auxiliary command. The ATN line is unasserted as soon as the TLC enters CSBS. Even though the TLC GPIB Controller state machine is in standby, the CIC bit in the ADSR is still set. Do not issue the Go To Standby auxiliary command unless the CO bit in ISR2 is set.

There are three cases to consider when going to standby:

- Case 1:** The TLC becomes the GPIB Talker when ATN is unasserted. To do this, wait for CO to be set, send the TLC GPIB Talk Address (MTA), wait for CO to be set again, and then issue the Go To Standby auxiliary command.

Case 2: The TLC becomes a GPIB Listener when ATN is unasserted. To do this, wait for CO to be set, issue the TLC GPIB Listen Address (MLA), wait for CO to be set again, and then issue the Go To Standby auxiliary command.

Case 3. The TLC is neither GPIB Talker nor Listener. In this case, issue the listen in continuous mode auxiliary command or set the Holdoff on End (HLDE) and Holdoff on All (HLDA) bits in AUXRA before going to standby. This puts the TLC in the continuous mode. Once this mode is enabled, the TLC participates in the GPIB handshake without setting the Data In (DI) bit. Then issue gts. When Holdoff occurs, the TLC can take control synchronously. This means that the Talker must finish its transmission with the END or EOS message. It can then take control synchronously when necessary.

Note: The Take Control Synchronously on End (tcse) auxiliary command can be issued after gts, thereby causing the TLC to automatically take control synchronously on holdoff.

Going from Standby to Active Controller

The manner in which the TLC resumes GPIB Active Control depends on how it went to standby. Consider the three cases:

Case 1: The TLC, as a Talker, takes control upon receipt of the Take Control Asynchronously auxiliary command. Do not issue the Take Control Asynchronously auxiliary command until there are no more bytes to send and the DO bit is set).

Case 2: The TLC, as a Listener, takes control upon receipt of the Take Control Synchronously auxiliary command. If programmed I/O is used, the Take Control Synchronously auxiliary command should be issued between seeing a DI status bit and reading the last byte from the DIR.

Case 3: The TLC, as neither Talker nor Listener, takes control synchronously with the Take Control Synchronously auxiliary command after detecting the END RX bit set in ISR1. This indicates that a holdoff is in progress

When the Take Control Synchronously auxiliary command is used, the TLC takes control of the GPIB only at the end of a data transfer. This implies that one transfer must follow or be in progress when the Take Control Synchronously auxiliary command is issued. If this is not the case, the Take Control Asynchronously auxiliary command must be used. Of course, the Take Control Asynchronously auxiliary command may be used in place of the Take Control Synchronously auxiliary command when the possibility of disrupting an in-progress GPIB handshake (before all GPIB Listeners have accepted the data byte) is acceptable.

In Cases 2 and 3, the END IE bit in IMR1 can also be set to indicate to the program that the TLC (functioning as a GPIB Listener) has received its last byte.

In all cases, a CO status indicates that the GPIB-1014P is now Active Controller.

Going from Active to Idle Controller

Going from Active to Idle GPIB Controller, also known as passing control, requires that the TLC be the Active Controller initially (in order to send the necessary GPIB command messages). After the TLC has become the GPIB Active Controller, it must complete the following procedures to pass control:

1. Write the GPIB Talk address of the device being passed control to the CDOR.
2. In response to the next CO status, write the GPIB TCT message to the CDOR.
3. As soon as the TCT command message is accepted by all devices on the GPIB, the TLC automatically unasserts ATN and the new Controller asserts ATN.

The GPIB-1014P as GPIB Talker and Listener

The TLC can be either GPIB Talker or Listener, but not both simultaneously. Either function is deactivated automatically if the other is activated. The TA, LA, and ATN* bits in the ADSR together indicate the specific state of the TLC:

ATN*		TA	LA	
0	1	0		Addressed Talker—cannot send data
		1	0	Active Talker—can send data
		0	1	Addressed Listener—cannot receive data
		1	1	Active Listener—can receive data

The status bits Address Status Change (ADSC), Command Output (CO), Address Pass Through (APT), Data Out (DO), and Data In (DI) are used to prompt the program (possibly with an interrupt request) when a change of state occurs.

The following paragraphs discuss several aspects of data transfers.

Programmed Implementation of Talker and Listener

When there is no Controller in the GPIB system, the ton and lon address modes (refer to the description of the ADMR) are used to activate the TLC GPIB Talker and Listener functions. If used, ton or lon should be set during TLC initialization.

When the TLC is GPIB Active Controller, the Listen and Local Unlisten programmed auxiliary commands are used to activate and de-activate the TLC GPIB Listener function.

Addressed Implementation of the Talker and Listener

The TLC, when GPIB Active Controller, can address itself by sending its own GPIB Talk or Listen address using the CO bit and the CDOR. When another device on the GPIB is acting as Controller, the TLC is addressed with GPIB command messages to become a Talker or Listener.

Address Mode 1

If the TLC ADMR has been configured for Address Mode 1, the TLC responds to the reception of two primary GPIB addresses: major and minor. Upon receipt of its major or minor MTA or its major or minor MLA from the GPIB Active Controller, the TLC is addressed as Talker or Listener. If the TLC has received its GPIB Talk Address, the TA bit in the ADSR is set, the ADSC bit in ISR2 is set, and the DO bit in ISR1 is set. If the TLC has received its GPIB Listen address, the LA bit in the ADSR is set, the ADSC bit in ISR2 is set, and the DI bit in ISR1 is set when the first GPIB data byte is received.

Address Mode 2

Address Mode 2 is used when Talker Extended (TE) or Listener Extended (LE) functions are to be used. TE and LE functions require receipt of two addresses (primary and secondary) before setting TA or LA. The TLC GPIB primary address is specified by the byte written to ADR0. The secondary address is specified by the byte written to ADR1. Upon receipt of both the primary and secondary GPIB addresses the TLC becomes an addressed Talker or Listener. If the TLC has received its primary GPIB talk address, the Talker Primary Addressed State (TPAS) bit in the ADSR is set. If the TLC receives its secondary GPIB talk address before receiving another GPIB Primary Command Group (PCG) message that is not its MTA, the TA bit in the ADSR, the ADSC bit in the ISR2, and the DO bit in the ISR1 are set. If the MC-GPIB has received its primary GPIB listen address, the Listener Primary Addressed State (LPAS) bit in the ADSR is set. If the TLC receives its secondary GPIB listen address before receiving another GPIB Primary Command Group (PCG) message that is not its MLA, the LA bit in the ADSR is set, the ADSC bit in ISR2 is set, and the DI bit in ISR1 is set when the first GPIB data byte is received. The Major-Minor (MJMN) bit in the ADSR indicates whether the address status refers to the major or minor address.

Address Mode 3

Address Mode 3, like Address Mode 2, is used to implement Extended GPIB Talk and Listen address recognition. However, unlike Address Mode 2, Address Mode 3 provides for both major and minor primary addresses, and your program must identify the secondary address by reading the CPTR. Proper operation using Address Mode 3 is listed as follows:

1. During initialization of the TLC, enable Address Mode 3 (and optionally set the APT IE bit in IMR1 to enable an interrupt request on receipt of a secondary GPIB address). Write the TLC major GPIB primary address to ADR0 and the TLC minor GPIB primary address to ADR1.
2. Receipt of the TLC major or minor primary GPIB Talk Address (MTA) or major or minor primary GPIB Listen Address (MLA) sets TPAS or LPAS, indicating that the primary address has been received.
3. If the next GPIB command following the primary address is a secondary address, the APT bit is set and a DAC handshake holdoff is activated (the GPIB DAC message is held false).
4. In response to APT, the program must:
 - Determine whether the command just received is a listen, talk, major, or minor address by reading the LPAS, TPAS, and MJMN bits of the ADSR.
 - Read the secondary address in the CPTR and determine whether or not it is the address of the TLC.

5. If it *is not* the TLC address, issue the Non-Valid auxiliary command. If it *is* the TLC address, issue the Valid auxiliary command.
6. When the Valid auxiliary command is issued, the TLC assumes that the My Secondary Address (MSA) message has been received, which causes:
 - The LA bit to be set and the TA bit to be cleared (LADS=TIDS=1) if LPAS was set, or the TA bit to be set and the LA bit to be cleared (TADS=LIDS=1) if TPAS was set.
 - The GPIB DAC message to be sent true, and the GPIB handshake to be finished.
7. When the Non-Valid auxiliary command is issued, the TLC assumes that the Other Secondary Address (OSA) message has been received, which causes:
 - The TLC Talker or Listener function to go to its idle state (TIDS=1 or LIDS=1) if the either the TPAS or LPAS bit was set.
 - The GPIB DAC message to be sent true, and the handshake to be finished.

Until a GPIB Primary Command Group (PCG) message is received (that is, as long as the subsequent messages are secondary addresses), the APT bit is set and a DAC holdoff is in effect each time a GPIB secondary address is received. In this way, the GPIB CIC can address several devices having the same primary address without repeating the primary address each time. If a PCG message is received before a secondary address is received, the TPAS and LPAS bits are cleared.

Sending/Receiving Messages

When the GPIB-1014P is a GPIB Talker or Listener, data (device-dependent messages) can be sent or received.

To send data, wait until the GPIB-1014P has been programmed or addressed to talk and the CDOR is empty. When this occurs, the DO bit in the ISR1 is set, indicating that it is safe to write a byte to the CDOR. The DO bit is set again once the byte has been received by all GPIB Listeners.

To receive data, wait until the GPIB-1014P has been programmed or addressed to listen and the DIR is full. When this occurs, the DI bit in the ISR1 is set indicating that the GPIB Talker has written a byte to the DIR. Once that byte has been read, the DI bit will be set again when a new byte is received from the GPIB Talker.

Determining when the CDOR is empty or the DIR is full can be done by polling the ISR1 until the DO or DI status first appears or by allowing a program interrupt to occur on the respective event. Remember, however, that the status bits and interrupt signals are cleared when the ISR1 is read, so the absence of a true DO or DI status does not indicate that the CDOR is still full or that the DIR is still empty.

Sending/Receiving END or EOS

The GPIB END message is sent by issuing the Send EOI auxiliary command just before writing the last data byte to the CDOR. The GPIB EOS message is sent simply by making the last byte written to the CDOR the End Of String (EOS) code.

The END status bit or interrupt is used to inform the program of the receipt of an END or EOS message.

Interrupts

The interrupt circuitry of the GPIB-1014P allows the board to interrupt the CPU to request service. Prior to use, the following three characteristics of the interrupter must be set (see *Interrupt Request Line Selection* in Section Three for details):

- The interrupt request (IRQ) line is selected via a hardware jumper.
- The interrupt priority is determined by three switches.
- The encoded value of the switches must match the interrupt request line.
- A Status/ID byte is set by an 8-switch DIP. This byte is used by the operating system to determine the appropriate interrupt handler.

The μ PD7210 TLC is the only source of interrupts on the GPIB-1014P. The TLC generates interrupts on any of the 13 conditions specified by the ISR1 and ISR2 bits. For one of these conditions to drive the selected IRQ line, the following criteria must be satisfied:

- The interrupt condition must be true.
- The interrupt condition must be enabled (bits in IMR1 and IMR2).
- The μ PD7210 interrupt signal must be programmed to be active high (see *Auxiliary Register B* in Section Four).

After an interrupt is generated, the operating system will ask the interrupting source for a Status/ID byte so that it can branch to the appropriate interrupt handler. The status of the TLC interrupt is then found by reading the appropriate TLC status registers.

The status bits in ISR1 or ISR2 are all automatically cleared when the register is read, even if the conditions are still true. If two conditions are true at the same time (that is, more than one bit in ISR1 or ISR2 is set), software copy of the register must be maintained if the program is going to analyze the conditions one at a time.

Serial Polls

Conducting Serial Polls

The TLC, as CIC, serially polls other devices as described in the IEEE-488 specification. From the programming point of view, the TLC must first become Active Controller to send the addressing and enabling commands to the device being polled, make itself a GPIB Listener by issuing the Listen auxiliary command, and then go to standby with the Go To Standby auxiliary command in order to read the status byte.

Responding to a Serial Poll

The CIC can conduct Serial Polls to determine which device is asserting the GPIB SRQ signal to request service.

Before requesting the service, the recommended practice is to wait until the PEND bit in the SPSR is zero, indicating that the TLC is not presently in the middle of a Serial Poll (SPAS=0). If PEND=0, write the desired Status Byte (STB) into the SPMR with the rsv bit set. At that time, PEND sets and remains set until the Serial Poll completes.

Once rsv is set, the TLC waits until any current Serial Poll is complete and then asserts the GPIB SRQ signal. In response to that signal, the CIC starts the poll addressing the TLC to talk. When the CIC unasserts ATN, the TLC unasserts SRQ and transfers the STB message onto the GPIB data bus with DIO7 (the RQS signal) asserted.

While the Serial Poll is in progress (SPAS=1), the CIC normally reads the STB only once; however, it can read it any number of times provided that it asserts ATN between each one byte read. RQS is set only during the first read. After the first read, rsv also is cleared. PEND is cleared when the CIC asserts ATN to terminate the poll.

The GPIB EOI line is asserted along with the status byte (that is, the END message is sent) during the serial poll if bit B1 of the AUXRB is set.

Parallel Polls

Parallel Polls are used by the GPIB Active Controller to check the status of several devices simultaneously. The meaning of the status returned by the devices being polled is device-dependent. There are two general ways in which Parallel Polls are useful:

- When the GPIB Controller sees SRQ asserted in a system with several devices, it can quickly determine which one needs to be serially polled usually using only one Parallel Poll.
- In systems in which the Controller response time requirement to service a device is low and the number of devices is small, Parallel Polls can replace Serial Polls entirely, provided that the Controller polls frequently.

Although the Controller can obtain a Parallel Poll response quickly and at any time, there can be considerable front-end overhead during initialization to configure the devices to respond appropriately. This is contrasted with Serial Polls, where the overhead, in the form of addressing and enabling command messages, occurs with each poll.

Conducting a Parallel Poll

The TLC as Active Controller has the capability to conduct a Parallel Poll. When the Execute Parallel Poll auxiliary command is issued and the TLC internal local message rpp is set, the Parallel Poll is executed (that is, the GPIB message IDY is sent true) as soon as the TLC Controller interface function is placed in the proper state (CAWS or CACS). The Parallel Poll Response (PPR) is automatically read from the GPIB DIO lines into the CPTR and the rpp local message is cleared. A program can determine that the Parallel Poll operation is complete based on the condition of CO (CO=1 when the poll is complete). The response can be obtained by reading the contents of the CPTR. The response is held in the CPTR until a GPIB command is transmitted or the TLC Controller function becomes inactive.

In response to IDY, each device participating in the Parallel Poll drives one and only one GPIB DIO line (its Parallel Poll response or PPR_n) active true or passive false, while it drives the other lines passive false.

Since there are eight data lines, and for each line there can be one response (true or false) for each device (2 lines/device), there are 16 possible responses. The line that a device uses and how that device drives the line depends on how it was configured and whether its local individual status message (ist) is one or zero. Thus, each device on the GPIB can be configured to drive its assigned DIO line true if ist=1 and to drive the DIO line false if ist=0; or it can be configured to do exactly the opposite; that is, to drive the DIO line true if ist=0 and false if ist=1. (The meaning of the value of ist, whether one or zero, is system-dependent or device-dependent.)

Because the data lines are driven Open Collector during Parallel Polls, more than one device can respond on each line. The device or devices asserting the line true overrides any device asserting the line false. The Controller must know in advance whether a true response means the local ist message of the device is one or zero. To do this, the device must be configured to respond in the desired way. Two methods can be used to accomplish this:

- Local configuration (Parallel Poll function subset PP2) involves assigning a response line and sense from the device side in a manner similar to assigning the device GPIB address. Thus, one device might be assigned to respond with remote message PPR1 (driving DIO1), while a

second device might be assigned to respond with the remote message PPR3 (driving DIO3), both positive (that is, true response if $ist=1$). Local configuration is static in that it does not change after the system is integrated (that is, hardware configured and installed).

- Remote configuration (Parallel Poll function subset PP1) involves the dynamic assigning of the response line and sense to devices on the GPIB. This is accomplished using Parallel Poll Enable (PPE) and Parallel Poll Disable (PPD) commands, which are issued by the Active Controller. The sequence for remotely configuring devices on the GPIB is as follows:
 1. Become Active Controller.
 2. Send the GPIB UNL message to unaddress all GPIB Listeners.
 3. Send the listen address of the first device to be configured.
 4. Send the GPIB PPC message to all devices followed by the PPE message for that device.
 5. Repeat from the second step (UNL) for each additional device.

The same procedure should be followed to disable polling with PPD (for example, when changing responses during reconfiguration).

Responding To a Parallel Poll

Before the GPIB-1014P can be polled by the CIC, the TLC must be configured either locally by your program at initialization time or remotely by the CIC. Configuration involves the following:

- Enabling the TLC to participate in polls
- Selecting the sense or polarity of the response
- Selecting the GPIB data line on which the response will be asserted when the CIC issues the IDY message

With remote configuration (PP1), the TLC interprets the configuration commands received from the CIC, without any software assistance or interpretation from your program. With local configuration (PP2), the three actions listed must be explicitly handled in the software by writing the appropriate values to the U, S, and P3 to P1 bits of the PPR. Refer to the PPR description in Section Four for more information.

Once the PPR is configured, all that remains for your program is determining the source and value of the local individual status (ist) message. If the ISS bit in the AUXRB is zero, ist is set and cleared via the Set and Clear Parallel Poll auxiliary commands. If ISS is one, ist is set if the TLC's Service Request function is in the Service Request State (SRQS) and the TLC is asserting the GPIB SRQ signal line and cleared otherwise. Consequently, setting ISS ties the Parallel Poll function to the Service Request function and also to the Serial Poll process.

The particular response sent by the GPIB-1014P during a Parallel Poll is determined by the value of ist and the configuration of the GPIB-1014P. The value of ist and the actual configuration must be decided by the GPIB system integrator. The response can be changed dynamically during program execution by changing the value of ist and, when remote configuration is used, by reconfiguration.

Section Six

Theory of Operation

This section discusses the major elements of the GPIB-1014P in detail with references to signals and circuits shown in the schematic diagrams in Appendix B. However, a brief description of the GPIB-1014P interface with a functional block diagram is provided in Section Two (see Figure 2-4).

Signal names in the following discussion are referenced in terms of logic value (true or false, and asserted or not asserted), and also in terms of logic level (TTL high or low). Both positive and negative logic symbols are used in the schematic diagram. The terms *clear*, *negate*, *unassert*, *reset*, and *set false* are synonymous as are *set*, *assert*, and *set true*. Since in the circuit implementation some positive true signals are derived from the inverted output of flip-flops, these terms are not synonymous with the device signals CLR (clear) and PR (preset).

VMEbus Interface

Low-power Schottky Transistor Transistor Logic (LSTTL), Advance Low-power Schottky Transistor Transistor Logic (ALSTTL), or Fast Transistor Transistor Logic (FTTL) logic devices buffer address, data, control, and status signals to or from the VMEbus. All drivers drive the proper amount of current as required by the VMEbus specification, and all receivers meet the bus loading limits as called out by the VMEbus specification.

Data Lines

An F245 octal bus transceiver connects VMEbus data lines D00 through D07 to the GPIB-1014P. During interrupter Status/ID cycles or read cycles to the GPIB-1014P, the F245 is directed to allow the GPIB-1014P to drive the data bus. During write cycles, the direction of the F245 is reversed to allow the Talker, Listener, Controller (TLC) registers to receive data from the VME data bus. The F245 transceiver is enabled when either the EV or the STB signal is high. The EV signal is asserted to allow the interrupter to drive the data bus with a Status/ID byte while the STB signal is asserted to enable the F245 during a data transfer cycle.

Control Signals

Note: An asterisk implies that the signal is active low.

The GPIB-1014P receives the VMEbus control signals DTACK*, DSO*, IACKIN*, and WRITE* with LS240 buffers, while an ALS244 buffer receives DS1*, WRITE*, and AS*. The slave monitors DTACK* to make certain the VME data bus has been released before beginning a data transfer.

FTTL gates drive IRQ1* through IRQ7*, DTACK*, and IACKOUT*. The DTACK* and IRQ* drivers have open-collector outputs. The GPIB-1014P does not drive the other control signals.

Two onboard signals, LDTACK* and IDTACK*, determine the control of DTACK*. The Read/Write State Machine drives LDTACK* which is used during read and write cycles, while the interrupter circuitry controls IDTACK* which is used during Status/ID cycles. DTACK* is asserted when either of these signals is true; DTACK* is released when both LDTACK* and IDTACK* are false and DSO* and DS1* are both high.

Since the GPIB-1014P does not request control of the bus, the VMEbus daisy chain bus grant signals BG0IN* through BG3IN* are connected directly to the corresponding BG0OUT* through BG3OUT* lines.

Address Lines

Two LS2521 comparators receive VMEbus address lines A04 through A15, and the address modifier lines AM4, AM3, AM1, and AM0 for decoding. An FTTL gate receives AM5, AM2, and LWORD* which are also used in decoding.

An ALS244 buffer receives address lines A01 through A03. These addresses are latched when AS goes high, provided the GPIB-1014P is not active in a data transfer cycle by holding MDTACK* low. The GPIB-1014P holds MDTACK* true while it is driving the VMEbus signal DTACK*. Latching these addresses assures that the proper address will be present at the TLC for internal decoding when addresses are pipelined.

Address Decoding

The GPIB-1014P occupies a 16-byte space; you determine the base address by setting the switches on U28 and U29 (see Section Three, *Configuration and Installation*). The GPIB-1014P only responds if the address modifier codes indicate 16-bit addressing. This code is either 29 or 2D depending on whether you choose supervisory or non-privileged access. An onboard jumper selects the access mode (see *Access Mode* in Section Three).

An F20 NAND gate, an S02 NOR gate, and two LS2521 8-bit comparators decode the GPIB-1014P base address and address modifier codes. When the base address is matched, the address modifier codes indicate 16-bit addressing (AM0 through AM5 = 29 or 2D), and LWORD* and IACK* are both high; then both LS2521 outputs become true, and the D input of flip-flop U24 becomes high. If one of these conditions is not met, then the D input is low.

The signal AS-25 clocks the result of the decoding circuitry. AS-25 is the address strobe signal delayed 25 nsec. The delay assures that the decoding has been completed and the result is valid. The clocked output signal is labeled MCYC. If MCYC is false, the GPIB-1014P is prevented from taking any action until a new address cycle begins. If MCYC is true, the GPIB-1014P is able to respond if DSO* goes low. DS1* is not monitored for the purpose of distinguishing 16-bit transfers from 8-bit transfers, so the GPIB-1014P responds to BYTE (0-1) or BYTE (2-3) accesses. The upper byte is not used during a write cycle and returns a hex value of FF during a read cycle. When the master releases AS*, MCYC is cleared and the GPIB-1014P is ready for a new data transfer cycle.

Clock and Reset Circuitry

An LS240 receives the 16 MHz utility SYSCLK provided on the VMEbus. The Read/Write State Machine uses the 16 MHz clock to control the timing of the signal DTACK* and the TLC inputs RD* and WR* (see *Timing Control Logic*). This clock is divided to 8 MHz for the CLOCK signal used by the TLC. The VMEbus signal SYSRESET* initializes the TLC, the interrupter, and the timing control circuitry.

Timing Control Logic

When the GPIB-1014P is addressed (see *Address Decoding* in this section), AS-25 clocks the local signal MCYC true. If another module is asserting DTACK* when MCYC becomes true (that is, the address is pipelined to the GPIB-1014P), the GPIB-1014P waits for DTACK* to be released and for DS0* to be asserted. The GPIB-1014P then asserts STRT after delaying a minimum of 85 nsec in order to meet the TLC address set-up time.

If DS0* is never asserted, the cycle is an Address-Only (ADO) cycle. In this case, MCYC is cleared when AS* goes high, and the GPIB-1014P takes no further action. For more information on ADO cycles, see *IEEE Standard for a Versatile Backplane Bus: VMEbus*.

An LS74A D-type flip-flop and an LS393 dual 4-bit counter implement a state machine to control the timing during Read/Write cycles. The timing control begins when STRT becomes true. If the VMEbus signal WRITE* is false, indicating a read cycle, the TLC RD* signal is driven true and the data bus drivers are enabled immediately. The state machine then uses the VMEbus utility SYSCLK to count a minimum delay of 250 nsec, which corresponds to the read access time of the TLC. At this time, the local signal LDTACK* becomes true, signaling the DTACK* assert/release circuitry to drive the VMEbus signal DTACK* low. This indicates that valid data is present on the data bus. The data remains valid until DS0* is released, at which time the signals DEN* and LDTACK* go high. The DTACK* assert/release circuitry releases DTACK* once it sees that the bus driver has been released (DEN* is high) and that DS1 is high. The state machine then delays for a recovery time of 250 nsec.

The timing control for a write operation is similar to a read operation. When STRT and the VMEbus signal WRITE* are true, the TLC WR* is driven true, and the data bus receivers are enabled immediately. The state machine counts a data setup time of 250 nsec before driving the WR* signal false and asserting LDTACK* (thus asserting DTACK*). Data is latched into the TLC on the trailing edge of the WR* signal. The DTACK* signal remains asserted until the bus master releases DS0* and DS1* and the F245 releases the VME data bus. After a recovery time of 250 nsec, the state machine is ready to begin the next operation. Accesses to the GPIB-1014P during this recovery time are recognized, but are delayed until the recovery time has elapsed.

Interrupter Logic

The interrupter circuitry permits the GPIB-1014P to request service. The circuitry consists of four flip-flops, an F85 4-bit magnitude comparator, three 25 nsec digital delay gates, and some miscellaneous gates.

When the TLC drives its INT line, the interrupter immediately pulls one of the interrupt request lines low (see *VMEbus Interrupt Request Line* in Section Three). The F85 comparator compares the address lines A01 through A03 with the priority you select on U28 and sets the A=B output high if there is a match during an interrupt acknowledge cycle.

Note: The priority you select must match the interrupt request line (see *Interrupt Request Priority* in Section Three).

The VME signal AS is delayed 25 nsec to allow the comparator output to stabilize. This delayed signal then clocks the result of the comparison. AS is delayed an additional 25 nsec before asserting IACKOUT* or responding with a STATUS/ID byte. This additional delay assures that the output of the flip-flop will be stable before the logic selects to either pass the interrupt of the comparison or respond with a status byte.

If the output of the flip-flop is latched true, the interrupter is set to respond with a STATUS/ID byte. The interrupter waits for IACKIN and DS0 to become true, as well as for the signal AS that has been delayed 50 nsec, and makes certain that the VME signal DTACK* has been released. At this time, an enable vector signal, EV, is latched in order to enable the data bus transceiver for the entire transfer cycle. The complement, EV*, enables an F244 to drive the VME data bus with a STATUS/ID byte (which you determine by setting onboard switches as described in *Interrupt Status/ID Byte* in Section Three). Two inverters delay EV* to allow for data set-up on the VMEbus; EV* then signals the DTACK* Asset/Release circuitry, via IDTACK*, to drive DTACK* true.

EV and EV* are held true until the interrupt handler releases DS0*. The rise of EV* releases the IRQ* line. Therefore, the GPIB-1014P is a Release On AcKnowledge (ROAK) interrupter.

Note: Even though the VMEbus interrupt request line is no longer driven, the TLC INT line remains asserted until it is cleared in the interrupt service routine by reading the appropriate interrupt status register (ISR1 or ISR2). The appropriate interrupt status register must be read to enable further interrupts from the GPIB-1014P.

The DTACK* assert/release circuitry releases DTACK* after the F245 ceases driving the data bus (DEN*=1), IDTACK* is high, and DS1* is released.

If the address lines A01 through A03 do not match the indicated priority of the GPIB-1014P, the Q* output of the flip-flop is latched high, indicating that IACKOUT* is to be asserted. After IACKIN and the delayed AS are received high, the VMEbus signal IACKOUT* is driven low. IACKOUT* is released within 30 nsec of AS* being released.

GPIB Interface

The GPIB-1014P is interfaced to the GPIB using an NEC μ PD7210 Talker/Listener/Controller (TLC) large scale integrated circuit. The TLC contains most of the logic circuitry needed to program, control, and monitor the GPIB interface functions that are implemented by the GPIB-1014P. Access to these functions is through eight read-only registers and 13 write-only registers, five of which are indirectly addressed. These registers occupy a block of 16 memory addresses (eight consecutive odd addresses).

The TLC is enabled during the TLC CS* pulse, and the IEEE-1014 bus address signals A1 through A3 are decoded internally to access the appropriate register. Data on the IEEE-1014 bus are strobed into write-only registers at the trailing edge of WR*. Data in the read-only registers are placed on the IEEE-1014 bus in a minimum access time after TLC CS* and RD* are both true.

Most of the TLC GPIB interface functions can be implemented or activated from either side; that is, the TLC can be programmed to do these functions by the VMEbus master or it can be addressed to do them by the GPIB Controller. In terms of the IEEE-488 standard, the distinction between these two modes of operation is generally the same as that between local and remote interface messages, respectively.

The ADSR is the primary register for monitoring the current status of the TLC; that is, to determine if it is a GPIB Talker, GPIB Listener, GPIB Active Controller, or in GPIB remote or local mode. The CPTR provides a means to read the GPIB data bus directly and is used to recognize interface messages that are not automatically decoded and implemented by the TLC.

The Address Register (ADR) is used to program two address registers, ADR0 and ADR1, which contain the GPIB addresses (recognized by the TLC) and Talker and Listener disabling bits. The manner in which the TLC uses these registers depends on the address mode established in the ADMR. A bit in ADR1 indicates if END was set on the last byte received.

IMR1 and IMR2 are interrupt mask registers for enabling and disabling the interrupt from the TLC on the occurrence of 13 specific GPIB conditions or events. The status of these conditions can be read from the ISR1 and ISR2 registers. The status bits in these registers function independently of the corresponding mask bits; that is, they are set and cleared regardless of whether an interrupt request is enabled for the condition. An important fact to remember is that ISR1 and ISR2 are always cleared when read, even if the condition which caused the bit to be initially set remains true.

Data to and from the GPIB is pipelined through the CDOR and DIR respectively. An 8 MHz clock is used as the CLOCK input to the TLC. For proper GPIB timing, the internal counter register must be programmed to eight. The TLC RESET pin is driven by the GPIB-1014 RESET signal.

The AUXMR is used to issue special commands to the TLC and write to the five hidden registers. The Parallel Poll Register (PPR) locally configures the TLC for polling. Auxiliary Registers A, B, and E (AUXRA/B/E) provide a means to control a variety of diverse functions, such as enabling handshake holdoffs, transmitting END when the EOS byte is sent, setting the END RX bit when EOS is received, and enabling high speed transfers.

Two special purpose transceivers, a 75160 for the data signals and a 75162 for the handshake and interface management signals, interface the TLC to the GPIB. Three signals from the TLC (T/R1 through T/R3) and the SC signal from the System Controller Select logic control signal direction of these two transceivers. Controlling the direction of the data, handshake, and EOI signals, T/R1 is high when the TLC is a Talker or Active Controller, and low when it is a Listener. Controlling the direction of the ATN and SRQ signals, T/R2 is high when the TLC is Controller-In-Charge (CIC) and low otherwise. T/R3 is high when the three-state driver mode is active and low when the open collector mode is active. When the GPIB-1014P is parallel polled, the transceiver switches to open collector mode. SC is set whenever the System Controller Select logic senses that the TLC has received the Set IFC auxiliary command; SC is cleared when the TLC receives the Release System Control auxiliary command. SC controls the direction of the IFC and REN signals, driving the GPIB when SC is high and receiving from the GPIB when it is low.

Test and Troubleshooting

The GPIB-1014P is designed to aid acceptance testing and troubleshooting of either hardware failures or software bugs. The hardware provides several features that enable stand-alone testing.

The NDAC* and DIO1* bits can be used to determine if the output signals of the TLC, the 75160A, and the 75162A are functioning properly. Since most failures (including problems with short or open circuits on the PWB) prevent the TLC from working at all, this test gives limited assurance that the TLC and its associated circuitry are working and that the output signals can be manipulated properly.

NDAC* is the GPIB Not Data Accepted signal. By programming the TLC to Listen or not Listen via the ADMR, NDAC* can be asserted or not asserted, respectively.

DIO1* is the GPIB Data Input/Output bit 1 (LSB). By programming the TLC as active GPIB Controller and sending command bytes using the CO bit, the CDOR, DIO1* can be asserted and unasserted for testing.

Section Seven

GPIB-1014P Diagnostic and Troubleshooting Test Procedures

This section contains test procedures for determining if the GPIB-1014P is installed and operating correctly. The tests are similar to those used by National Instruments to verify correct hardware functioning. This method programs specific internal functions by writing to one or more registers, then reading other registers to confirm that the functions were implemented. A user must have available an appropriate mechanism for writing to and reading from I/O and memory locations. A program such as an interactive control program, console emulator, monitor, or program debugger is ideal for this purpose.

Interpreting Test Procedures

The following test procedures are written in the form of simple equations. The left side of the equation contains the hexadecimal address offset (from the GPIB-1014P base address) and mnemonic for the register. The right side of the equation contains a hex value. Converting the hex value to binary results in a representation of the bit pattern in the register. For example, a hex value of FF corresponds to a bit pattern of 11111111, 40 (hex) corresponds to a bit pattern of 01000000.

Equations not followed by a question mark are instructions to the user to load the value shown into the designated register. Equations followed by a question mark are instructions to the user to read the register and verify that the value in the register is the one indicated.

The column to the left of each test step contains the relative register address. Comments written to the right of each test step briefly describe the action taken, and sometimes suggest the purpose.

The test procedures are designed to check the most elemental levels of functioning first, and then progress to tests of higher complexity. For this reason, users are advised to perform the tests in the order given. The tests should be performed without connecting the GPIB-1014P to another GPIB device. All GPIB cables should be removed.

If the GPIB-1014P does not perform as described in the test procedures, users are advised to carefully perform the following steps.

1. Verify that the test instructions have been followed correctly and all cables are disconnected.
2. Examine any read and write routines being used in connection with the checkout procedure for errors.
3. Recheck the jumper settings described in Section Three.

After these items have been carefully checked, if the interface is still not functioning properly, gather together the information concerning what the GPIB-1014P is and is not doing with regard to the expected results and contact National Instruments.

GPIB-1014P Hardware Installation Tests

1. Initialize TLC.

B	AUXMR = 2	Chip Reset
B	AUXMR = 0	Immediate execute pon

2. Send Chip Reset, then read registers and compare to reset values.

B	AUXMR = 2	Chip Reset
3	ISR1 = 0?	
5	ISR2 = 0?	
7	SPSR = 0?	
9	ADSR = 40?	
B	CPTR = 0?	

3. Test ton, DO, ERR, CPTR, TA.

B	AUXMR = 2	Chip Reset
9	ADMR = 80	ton
B	AUXMR = 0	Immediate execute pon
9	ADSR = 42?	TA
3	ISR1 = 2?	DO
1	CDOR = 51	write data byte
B	CPTR = 51?	verify
3	ISR1 = 6?	DO + ERR
3	ISR1 = 0?	bits cleared when read
B	AUXMR = 2	Chip Reset
9	ADMR = 0	disable ton
B	AUXMR = 0	Immediate execute pon
9	ADSR = 40?	not TA

4. Check lon, LA.

B	AUXMR = 2	Chip Reset
3	IMR1 = 0	no interrupts
5	IMR2 = 0	no interrupts
9	ADMR = 40	lon
B	AUXMR = 0	Immediate execute pon
9	ADSR = 44?	LA
B	AUXMR = 2	Chip Reset
9	ADSR = 40?	not LA

5. Test ATN, CIC, CO.

B	AUXMR = 2	Chip Reset
9	ADMR = 31	Address Mode 1
B	AUXMR = 0	Immediate execute pon
B	AUXMR = 1E	set IFC
B	AUXMR = 16	clear IFC
9	ADSR = 80?	CIC
5	ISR2 = 9?	CO + ADSC
B	AUXMR = 10	go to standby
9	ADSR = C0?	CIC + ATN*

Appendix A

Specifications

IEEE-488 Bus Transfer Rate

Up to 80 kbytes/sec

Power Requirement

+5 VDC

0.5 A typical
1.0 A maximum

Physical

Board dimensions

6.3 x 3.9 in.

Input/output connector

IEEE-488 standard 24-pin

Operating Environment

Component temperature

0° to 70° C

Relative humidity

10% to 90% noncondensing

Storage Environment

Temperature

-62° to 71° C

Relative humidity

0% to 100% noncondensing

Appendix B

Parts List and Schematic Diagrams

This appendix contains the parts list and schematic diagrams for the GPIB-1014P.

END PRODUCT	PRODUCT DESCRIPTION	REVISION LEVEL				
180150-00E	CCA, GPIB-1014P(BASELINE)	E				
ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
01	180152-01	1.0000	NI	180152-01	PWB, GPIB-1014P	1
02	740912-01	2.0000	-	740912-01	SCREW, 4-40x5/16, PNH, SS	2
03	740001-01	2.0000	-	740001-01	NUT, 4-40, HEX, ZPS	3
04	740406-01	2.0000	-	740406-01	WASHER, #10, LOCK, SPLIT, ZPS	4
05	740401-01	4.0000	-	740401-01	WASHER, #4, LOCK, INT TH, ZPS	5
06	742410-01	2.0000	SCHR	21100-138	SCREW, 2.5 X 10MM, FLSTRHD, ZPS	6
07	740009-01	2.0000	SCHR	21100-144	NUT, 2.5MM, HEX, ZPS	7
08	745047-01	0.0000	LOCTITE	242	LOCTITE	8
09	180187-01	2.0000	NI	180187-01	JACKSOCKET, CHAMP, METRIC, LONG	9
11	760014-02	3.0000	AMP	531220-3	CONN, MINI-JUMP, 2-POS, SHORT	10
12	745100-01	2.0000	ZIER	741	ANGLE BKT, 4-40 THD HOLE	11
C01	715062-01	1.0000	SPG	199D106X0016CE2	CAP, 10UF, 16V, 20%, TANT, RDL	12
C04	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	13
C05	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	14
C06	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	15
C07	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	16
C08	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	17
C09	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	18
C10	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	19
C11	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	20
C12	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	21
C13	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	22

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
C14	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	23
C15	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	24
C16	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	25
C17	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	26
C18	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	27
C19	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	28
C20	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	29
C21	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	30
C22	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	31
C23	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	32
C24	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	33
C25	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	34
C26	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	35
C27	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	36
C28	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	37
C29	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	38
C30	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	39
C31	715079-01	1.0000	AVX	SA105E473ZAA	CAP, .047UF, 50V, +80-20%, CER, AX	40
C32	715062-01	1.0000	SPG	199D106X0016CE2	CAP, 10UF, 16V, 20%, TANT, RDL	41
C33	715034-01	1.0000		CM04FD121J03	CAP, 120PF, 100V, 5%, MICA, RDL	42
D01	730001-01	1.0000	NSC	1N4148	DIODE, 1N4148, SWITCHING	43
J01	180168-01	1.0000	NI	180168-01	CONN, CHAMP, 24 PIN, DISASSEMBLED	44
P01	760208-96	1.0000	PAN	100-096-033	CONN, DIN, 3X32POS, RTANG, CLASSII	45
R01	711117-01	1.0000	AB	110A472	RESNET, 9X4.7K, 2%, 10-SIP	46
R02	710015-01	1.0000	AB	408A472	RESNET, 7X4.7K, 2%, 8-SIP	47

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
R03	711162-01	1.0000	AB	RNK7320F	RES,732,1/4W,1%	48
R04	711117-01	1.0000	AB	110A472	RESNET,9X4.7K,2%,10-SIP	49
R05	711141-01	1.0000	-	RC07GF822J	RES,8.2K,1/4W,5%,CF	50
U01	700107-01	1.0000	NS	DS75162AN	IC,75162,GPIB CNTRL BUS XCVR	51
U02	700009-01	1.0000	TI	SN74LS27N	IC,LS27,3-INP NOR	52
U03	700643-01	1.0000	SIG	N74F244N	IC,F244,OCTAL BUFR/LINE DRIVE	53
U04	700562-01	1.0000	TI	SN74F245N	IC,F245,TRANSCEIVER	54
U05	700008-01	1.0000	TI	SN74LS20N	IC,LS20,4-INP NAND	55
U06	700182-01	1.0000	TI	SN74LS21N	IC,LS21,4-INP AND	56
U07	720004-01	1.0000	AMP	2-435668-8	DIPSWITCH,8-POS,SPST	57
U08	700740-01	1.0000	TI	SN74F20N	IC,F20,DUAL 4INPUT NAND	58
U09	700106-01	1.0000	NS	DS75160AN	IC,75160,GPIB DATA BUS XCVR	59
U10	700013-01	1.0000	TI	SN74LS74AN	IC,LS74,FLIP-FLOP	60
U11	700706-01	1.0000	TI	SN74F74N	IC,F74,FLIP-FLOP	61
U12	700004-01	1.0000	TI	SN74LS08N	IC,LS08,2-INP AND	62
U13	700176-01	1.0000	TI	SN74LS240N	IC,LS240,BUFFER/DRIVER	63
U14	700200-01	1.0000	NEC	UPD7210	IC,7210,GPIB INTFC CNTRLR	64
U15	700440-01	1.0000	MOT	MC74F04N	IC,F04,HEX INVERTER	65
U16	701010-01	1.0000	TI	SN74F10N	IC,F10,THREE INPUT NAND GATE	66
U17	700646-01	1.0000	SIG	N74F38N	IC,F38,QUAD 2 INPUT NAND 3-ST.	67
U18	700173-01	1.0000	AMD	AM25LS2521PC	IC,LS2521,8-BIT EQUAL-TO CMPTR	68
U19	701072-01	1.0000	SIG	N74F393N	IC,F393,DUAL 4-BIT BIN COUNTER	69
U20	700234-01	1.0000	TI	SN74S02N	IC,S02,2-INP NOR	70
U21	700706-01	1.0000	TI	SN74F74N	IC,F74,FLIP-FLOP	71
U22	700740-01	1.0000	TI	SN74F20N	IC,F20,DUAL 4INPUT NAND	72

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
U23	700490-01	1.0000	TI	SN74ALS244AN	IC,ALS244,OCT BUF&LINE DR 3-ST	73
U24	700706-01	1.0000	TI	SN74F74N	IC,F74,FLIP-FLOP	74
U25	700287-01	1.0000	TI	SN74LS19AN	IC,LS19,HEX ST INVERTER	75
U26	700222-01	1.0000	TI	SN74S00N	IC,S00,2-INP NAND	76
U27	700540-01	1.0000	SIG	N74F85N	IC,F85,4-BIT MAGNITUDE COMP	77
U28	720003-01	1.0000	AMP	2-435668-7	DIPSWITCH,7-POS,SPST	78
U29	720004-01	1.0000	AMP	2-435668-8	DIPSWITCH,8-POS,SPST	79
U30	700013-01	1.0000	TI	SN74LS74AN	IC,LS74,FLIP-FLOP	80
U31	700013-01	1.0000	TI	SN74LS74AN	IC,LS74,FLIP-FLOP	81
U32	700706-01	1.0000	TI	SN74F74N	IC,F74,FLIP-FLOP	82
U33	700905-01	1.0000	DAL SEMI	DS1013M-25	IC,DS1013M,DDL,25NS,3 IN 1	83
U34	700173-01	1.0000	AMD	AM25LS2521PC	IC,LS2521,8-BIT EQUAL-TO CMPTR	84
W01	760013-36	0.0833	SAMT	TSW-136-07-S-S	CONN,BRGSTK HDR,SGL RW,.1,36PO	85
W02	760013-36	0.0833	SAMT	TSW-136-07-S-S	CONN,BRGSTK HDR,SGL RW,.1,36PO	86
W03	760144-72	0.1944	SAMT	TSW-136-07-S-D	CONN,BRGSTK HDR,2X36,STRT	87

END PRODUCT PRODUCT DESCRIPTION

REVISION LEVEL

180150-01E CCA,GPIB-1014P-1

E

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
06	742410-01	1.0000	SCHR	21100-138	SCREW,2.5 X 10MM,FLSTRHD,ZPS	1
08	745047-01	0.0000	LOCTITE	242	LOCTITE	2
10	180188-01	1.0000	NI	180188-01	EMI SHIELD,CONN,CHAMP	3
13	745108-01	2.0000	SCHR	60807-181	PWB HOLDER,DIE-CAST	4
14	742413-01	2.0000	SCHR	21100-140	SCREW,CHEESE HD,M2.5x8,ZPS	5
15	740705-01	1.0000	SCHR	21100-429	SCREW,2.5 X 8MM,RSD/CSKHD,ZPS	6
16	745176-01	2.0000	SCHR	21100-662	SLEEVE,5.9 X 3.3 DIA,SS	7
17	742412-01	2.0000	SCHR	21100-379	SCREW,2.5 X 11MM,CAPTIVE,NPS	8
18	745096-01	1.0000	SCHR	20809-295	HANDLE,4HP,GRAY	9
19	181059-01	1.0000	NI	181059-01	LABEL,GPIB-1014P	10
20	180154-11	1.0000			PANEL,3U HEIGHT,MODIFIED	11
A01	180150-00E	1.0000			CCA,GPIB-1014P(BASELINE)	12

END PRODUCT	PRODUCT DESCRIPTION	REVISION LEVEL	
180150-02E	CCA,GPIB-1014P-2	E	

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
06	742410-01	1.0000	SCHR	21100-138	SCREW,2.5 X 10MM,FLSTRHD,ZPS	1
08	745047-01	0.0000	LOCTITE	242	LOCTITE	2
10	180188-01	1.0000	NI	180188-01	EMI SHIELD,CONN,CHAMP	3
13	745108-01	2.0000	SCHR	60807-181	PWB HOLDER,DIE-CAST	4
14	742413-01	3.0000	SCHR	21100-140	SCREW,CHEESE HD,M2.5x8,ZPS	5
15	740705-01	2.0000	SCHR	21100-429	SCREW,2.5 X 8MM,RSD/CSKHD,ZPS	6
16	745176-01	2.0000	SCHR	21100-662	SLEEVE,5.9 X 3.3 DIA,SS	7
17	742412-01	2.0000	SCHR	21100-379	SCREW,2.5 X 11MM,CAPTIVE,NPS	8
18	745096-01	2.0000	SCHR	20809-295	HANDLE,4HP,GRAY	9
19	181059-01	1.0000	NI	181059-01	LABEL,GPIB-1014P	10
20	180153-11	1.0000			PANEL,6U HEIGHT,MODIFIED	11
21	180799-01	1.0000	NI	180799-01	LABEL,LOGO,NI	12
22	740009-01	2.0000	SCHR	21100-144	NUT,2.5MM,HEX,ZPS	13
A01	180150-00E	1.0000			CCA,GPIB-1014P(BASELINE)	14

END PRODUCT	PRODUCT DESCRIPTION	REVISION LEVEL
180150-52E	CCA,GPIB-1014P-2,(C3)	E

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
25	180144-01	1.0000	C3	MP3100-51	LABEL,GPIB-1014P,C3,BAR CODE	1
A01	180150-02E	1.0000			CCA,GPIB-1014P-2	2

END PRODUCT PRODUCT DESCRIPTION REVISION LEVEL

180150-55E CCA,GPIB-1014P-1S E

ITEM NO	NI PART NO	QTY REQD	MFR	MFR PART	PRODUCT DESCRIPTION	
08	745047-01	0.0000	LOCTITE	242	LOCTITE	1
10	180188-01	1.0000	NI	180188-01	EMI SHIELD,CONN,CHAMP	2
A01	180150-00E	1.0000			CCA,GPIB-1014P(BASELINE)	3

REVISIONS		
ZONE LTR	DESCRIPTION	DATE
E	ZNC ECO 1214 & 1274, RELEASED	9-7-76
		240

1. ALL RESISTOR VALUES ARE IN OHMS, 1/8W, ±5%
 NOTES: UNLESS OTHERWISE SPECIFIED

THIS DOCUMENT AND SPECIFICATIONS HEREIN ARE THE PROPERTY OF NATIONAL INSTRUMENTS AND SHALL NOT BE REPRODUCED OR COPIED IN WHOLE OR PART WITHOUT WRITTEN PERMISSION OF NATIONAL INSTRUMENTS CORP.
 ©COPYRIGHT 1990 NATIONAL INSTRUMENTS CORP. ALL RIGHTS RESERVED

NATIONAL INSTRUMENTS		AUSTIN, TEXAS	
TITLE SCHEMATIC DIAGRAM, GPIB-1014P			
APPROVALS	DATE	DESIGN	DATE
	9/12/90	E. MOLINA	9/12/90
DRAWN		CHECKED	
C. J. MORALES		C. J. MORALES	
DATE		DATE	
8/6/90		8/6/90	
SCALE		SCALE	
NONE		NONE	
SHEET 1 OF 2		SHEET 1 OF 2	

1 2 3 4

Appendix C

Sample Programs

This appendix contains listings of routines in 68000 assembly language code that implement the essential elements of these major utility functions:

- Initialize the GPIB-1014P interface (INIT).
- Initialize the interface functions of the GPIB devices (IFC).
- Set or clear the GPIB REN line (REN).
- Accept data bytes from a Talker (RCV).
- Address Talker and read device-dependent messages (READ).
- Send data bytes to Listeners (DSEND).
- Address Listener and write device-dependent messages (WRITE).
- Send command bytes to Listeners (CSEND).
- Write interface messages (CMD).
- Pass GPIB control to another device (PASSC).

Assumptions regarding the state of the GPIB-1014P appear at the beginning of each routine and must be adhered to for proper, error-free operation.

The following characteristics of the code must be considered:

- The GPIB-1014P base address is FF1000 hex.
- Normal (non-extended) GPIB addressing is used.
- Time-out on subroutine calls is not implemented.
- Register values are not saved on subroutine calls.
- Program interrupt is not used; status checking is by register polling.
- Constants and variables listed in the User-Specified Constants section of the listings must be initialized to correct values.
- In operands containing expressions, + is used in place of logical OR for convenience. An arithmetic addition yields the same result for the instances here.

```

.....
 GPIB-1014P Sample Functions for Driver:
.....

```

```

 INIT (Initialize the GPIB-1014P)
 IFC (Send Interface Clear)
 REN (Set/Clear Remote Enable)
 RCV (Receive)
 READ (Read Data)
 DSEND (Data Send)
 WRITE (Write Data)
 CSEND (Command Send)
 CMD (Write Commands)
 PASSC (Pass Control)
.....

```

```

.....
 68000 Code
.....

```

BASE	=	0xFF1000	Base address of GPIB-1014P interface
DIR	=	BASE + 0x1	Data In Register (read)
CDOR	=	BASE + 0x1	Control/Data Out Register (write)
ISR1	=	BASE + 0x3	Interrupt Status Register 1 (read)
IMR1	=	BASE + 0x3	Interrupt Mask Register 1 (write)
ISR2	=	BASE + 0x5	Interrupt Status Register 2 (read)
IMR2	=	BASE + 0x5	Interrupt Mask Register 2 (write)
SPSR	=	BASE + 0x7	Serial Poll Status Register (read)
SPMR	=	BASE + 0x7	Serial Poll Mask Register (write)
ADSR	=	BASE + 0x9	Address Status Register (read)
ADMR	=	BASE + 0x9	Address Mode Register (write)
CPTR	=	BASE + 0xB	Command Pass Thru Register (read)
AUXMR	=	BASE + 0xB	Auxiliary Mode Register (write)
ADR0	=	BASE + 0xD	Address Register 0 (read)
ADR	=	BASE + 0xD	Address Register (write)
ADR1	=	BASE + 0xF	Address Register 1 (read)
EOSR	=	BASE + 0xF	End Of String Register (write)

DI	=	001 (octal)	ISR1 Bits	Data in
DO	=	002		Data out
ERR	=	004		Error
ENDRX	=	020		END received
CO	=	010	ISR2 Bits	Command out
DT1	=	0100	ADR Bits	Disable Talker
DL1	=	0-40		Disable Listener
NATN	=	0100	ADSR Bits	Not ATN
MODE1	=	001	ADMR Bits	Address Mode 1
TRM	=	060		GPIB-1014P functions for T/R2 and T/R3
ICR	=	040	AUXMR Hidden Registers	Internal Counter Register
PPR	=	0140		Parallel Poll Register
AUXRA	=	0200		Auxiliary Register A
AUXRB	=	0240		Auxiliary Register B
AUXRE	=	0300		Auxiliary Register E
IEPON	=	000	AUXMR Commands	Immediate execute power on
FH	=	003		Finish (release) handshake
SEOI	=	006		Send END
GTS	=	020		Go to standby
TCA	=	021		Take control asynchronously
TCS	=	022		Take control synchronously
TCSE	=	032		Take control synchronously on END
LTN	=	023		Listen
LTNC	=	033		Listen continuously
LUN	=	034		Unlisten
SIFC	=	036		Set IFC
CIFC	=	026		Clear IFC
SREN	=	037		Set REN
CREN	=	027		Clear REN
TCT	=	011	GPIB Commands	Take control
UNL	=	077		Universal unlisten
UNT	=	0137		Universal untalk
SEL0	=	0	User Specified Constants	Select ADR0
SEL1	=	0200		Select ADR1
MA	=	0		GPIB address of GPIB-1014P
SC	=	011		System Controller (set to 0 if not System Controller)

| Program Variables/Buffers

```

.even
cmdbuf:  .=  .+100 | Command buffer for interface messages
cmdct: .word  0 | Number of commands to be sent
datbuf:  . =  .+100 | Data buffer for device-dependent messages
count: .word  0 | Current number of commands transferred
datct: .word  0 | Number of data bytes to be sent
cic: .byte  0 | Controller-In-Charge flag (non-zero if CIC)
ola: .byte  0 | Listen address passed to WRITE
sre: .byte  0 | REN flag (zero to not set REN, non-zero to set REN)
tctadr:  .byte  0 | TCT address of new Active Controller
vseoi: .byte  0 | SEOI flag (zero to not send, non-zero to send)
 | END message with last DSEND byte)

```

```

* * * * *
*  INITIALIZE - INIT*
* * * * *

```

Summary:

- Initialize the GPIB-1014P hardware

Assumptions on entry:

- User specified constants MA and SC have been initialized
- Mode 1 primary addressing is used
- Low speed timing is used
- Interrupts are not used
- Status byte will be set elsewhere
- Remote Parallel Poll configuration will be used

Actions:

- Pulse IEPON to put hardware in known reset state
- Disable interrupts and clear status
- Set hardware registers to desired values

Status on return:

- The following registers are cleared: ISR1/2, IMR1/2, SPMR, SPSR, PPR, AUXRA, AUXRE
- Other registers are configured as described
- The GPIB-1014P interface functions are reset to idle and are enabled

68000	Code	Comments
INIT:	movb #IEPON,AUXMR	Initialize and Enable TLC Functions
	movb #0,IMR1.L	Disable TLC interrupts
	movb #0,IMR2.L	
	tstb ISR1.L	Clear status bits by reading registers
	tstb ISR2.L	
	movb #MODE1+TRM,ADMR.L	Set address mode, Talker/Listener inactive, and proper T/R signal mode
	movb #MA+SEL0,ADR.L	Set GPIB address (mode 1 primary only), with Talker/Listener enabled
	movb #DT1+DL1+SEL1,ADR.L	Disable secondary address recognition
	movb #ICR+8,AUXMR.L	Set clock divider for 8MHz, low speed
	rts	

```

* * * * *
*  INTERFACE CLEAR - IFC*
* * * * *

```

Summary:

- Initialize the interface function of other GPIB devices

Assumptions on entry:

- GPIB-1014P has been initialized

Actions:

- Assert GPIB IFC
- Wait at least 100 microseconds
- Unassert IFC

Status on return:

- GPIB-1014P is Active Controller
- Interface functions of other GPIB devices are reset to their idle states

68000	Code	Comments
IFC:	link a6,-4	Link
	movl d1,a6@(-4)	Save d1
	movb#SIFC,AUXMR	Set the IFC signal
	movb#50,d1	Wait at least 100 microseconds (18 clock cycles)
IFC1:	subb #1,d1	
	bne IFC1	
	movb #CIFC,AUXMR	Clear IFC
	movl a6@(-4),d1	Restore d1
	unlk a6	
	rts	

```

*****
* REMOTE ENABLE - REN*
*****

```

Summary:

- Set or clear GPIB Remote Enable signal

Assumptions on entry:

- User specified sre is non-zero if REN is to be asserted and is zero if REN is to be unasserted
- GPIB-1014P is System Controller and Active Controller

Actions:

- Check sre flag.
if non-zero (true) send REN else send clear REN

Status on return:

- REN is asserted or unasserted

68000	Code	Comments
REN:	tstb sre.L beq REN1 movb #SREN,AUXMR.L bra REN2	Turn on the REN signal if sre is non-zero
REN1:	movb #CREN,AUXMR.L	Else, turn off REN if sre is zero
REN2:	rts	

```

*****
* RECEIVE - RCV*
*****

```

```

|

```

Summary:

- Called by READ to receive data if GPIB-1014P is Controller-In-Charge
- Called directly from main program to receive data if GPIB-1014P is Idle Controller

Assumptions on entry:

- GPIB-1014P is Standby or Idle Controller
- GPIB-1014P is or will be addressed to listen
- The GPIB Talker has been or will be addressed
- The Talker will send END with last byte if the number of bytes sent is less than the byte count
- The d0 register contains the byte count
- The a0 register contains the address of the data buffer
- The user-specified variable cic is set properly

Actions:

- Release any holdoff in progress
- Set up handshake holdoffs as r = ired by Controller status (cic)
- Wait for GPIB END message or byte count
- If END set d0 register to number of bytes received
- Holdoff handshake

Status on return:

- a NRFD handshake holdoff is in effect
- The number of bytes transferred is in bx(bc)

68000	Code	Comments
RCV:	link a6,-4	
	movl d1,a6@(-4)	Save d1
	movl d2,a6@(-8)	Save d2
	movb #FH,AUXMR.L	Release any handshake holdoff in progress
	tst b cic.L	Is GPIB-1014P Controller-In-Charge?
	beq RCV1	
	movb #AUXRA+0202,AUXMR.L	Yes--Set HLDE and BIN in AUXRA
	bra RCV2	
RCV1:	movb #AUXRA,AUXMR.L	No--Clear any HLDE or HLDA in effect
RCV2:	clr d1	Clear byte counter
RCV3:	movb ISR1.L,d2	Read status
	btst # END+DI,d2	Wait for GPIB END or DI
	beq RCV3	
	btst #END,d2	Look for END
	bne RCV5	
	movb DIR,a0@+	Read byte
	addw #1,d1	
	cmpw d0,d1	More bytes to read?
	bne RCV3	Yes--continue
	bra RCV6	No--exit
RCV5:	movb DIR,a0@	END--read last byte
	movw d1,d0	Record bytes read
RCV6:	movb #AUXRA+1,AUXMR.L	Send HLDA
	movl a6@(-8),d2	Restore d2
	movl a6@(-4),d1	Restore d1
	unlk a6	Unlink
	rts	Return

```

* * * * *
* READ *
* * * * *

```

Summary:

- Called to read device-dependent (data) messages when the GPIB-1014P is Controller-In-Charge (RCV is called when the GPIB-1014P is Idle Controller)

Assumptions on entry:

- GPIB-1014P is Controller-In-Charge
- The Talker address is placed in first location of cmdbuf
- The variable cmdct is set to 1
- The buffer datbuf is free to place incoming data
- The number of bytes to read is placed in datct

Actions:

- Set up cmdbuf and cmdct and call CMD to address the Talker and unaddress all other devices
- Program the GPIB-1014P to listen
- Go to standby and unassert ATN
- Transfer the contents of datct to the d0 register
- Load the a0 register with the address of datbuf
- Call RCV to receive the data
- Call CMD to unaddress all devices
- Program the GPIB-1014P to unlisten

Status on return:

- GPIB-1014P is Active Controller
- Acceptor handshake is held off at NRFD
- All GPIB devices are unaddressed

68000	Code	Comments
READ:	movb cmdbuf.L,cmdbuf.L+2	Put Untalk and Unlisten commands before
	movb #UNT,cmdbuf.L	Talker address in the buffer
	movb #UNL,cmdbuf.L+1	
	addw #2,cmdct.L	
	bsr CMD	Command routine will address the Talker
	movb #LTN,AUXMR.L	Program GPIB-1014P to be a Listener
	movb #GTS,AUXMR.L	so it can take control synchronously
		later; then go to standby and drop ATN
	movw #datct,d0	Take control
		Preset d0 register with byte count
	movl #datbuf,a0	Preset a0 register with buffer address
	bsr RCV	Receive routine will read data
	movb TCS,AUXMR.L	
READ1:	btst#NATN,ADSR	Wait for ATN, indefinitely
	bne READ1	
	subw #1,cmdct	Prepare to unaddress all Talkers and Listeners
	bsr CMD	using CMD
	movb #LUN,AUXMR.L	Send Local Unlisten command
	rts	

```

* * * * *
* DATA SEND - DSEND*
* * * * *

```

Summary:

- Called by WRITE to transmit data messages if the GPIB-1014P is Controller-In-Charge
- Called directly from the main program if the GPIB-1014P is not CIC

Assumptions on entry:

- The GPIB-1014P is Standby or Idle Controller
- GPIB-1014P is or will be addressed to talk
- If the GPIB-1014P is Idle Controller, the current CIC will go to standby
 - The d0 register contains the byte count
 - The a0 register contains the address of the data buffer
- The user specified variable veoi has been set properly

Actions:

- Copy byte count to d1
- Wait until the CDOR is empty
- Decrement d1
- If last byte, assert EOI if in use
- Write a byte
- Check for a GPIB error
 - Loop until all bytes are transferred
- On an error, set d0 to -1

Status on return:

- The d0 register contains the number of bytes transferred or a -1 to indicate an error

68000	Code	Comments
DSEND:	link a6,-8	Link
	movl d1,a6@(-4)	Save d1
	movl d2,a6@(-8)	Save d12
	movl d0,d1	Copy byte count
DSEND1:	movb ISR1.L,d2	
	btst #DO=ERR,d2	Wait for CDOR or ERR
	beq DSEND1	
	btst #ERR,d2	Look for error
	bne DSEND3	
	subl #1,d1	dec byte counter
	bmi DSEND4	Have all bytes been sent?
	bne DSEND2	No—Is this last byte?
	cmpb #0,vseoi.L	Yes—EOI in use?
	beq DSEND2	No
	movb #SEOI,AUXMR.L	Send EOI with last byte
DSEND2:	movb a0@,CDOR.L	Next byte
	bra DSEND1	
	movb #DMAO,IMR2	Enable DMA to the CDOR
DSEND3:	movl #-1,d0	Return (-1) indicating error
DSEND4:	movl a6@(-8),d2	Restore d2
	movl a6@(-4),d1	Restore d1
	unlk a6	Unlink
	rts	Return

```
* * * * *  
*  WRITE  *  
* * * * *
```

Summary:

- Called to send device-dependent (data) messages when the GPIB-1014P is Controller-In-Charge (DSEND is called when the interface is Idle Controller)

Assumptions on entry:

- GPIB-1014P is CIC
- One Listener is addressed and its address is placed in the variable ola
- The data to be sent is placed in datbuf
- The variable datct contains the number of bytes to send

Actions:

- Set up cmdbuf and cmdct and call CMD to address the GPIB-1014P as Talker, to address the Listener, and to unaddress all other devices
- Go to standby and unassert ATN
- Transfer the contents of datct to the d0 register
- Load a0 register with the address of datbuf
- Call DSEND to write the data
- When the last byte has been sent, take control
- Call CMD to unaddress all devices

Status on return:

- The GPIB-1014P is Active Controller
- All GPIB devices are unaddressed

68000	Code	Comments
WRITE:	movw #4,cmdct.L	Put Untalk, Unlisten, MTA, and OLA
	movb #UNT,cmdbuf.L	commands in the buffer
	movb #UNL,cmdbuf.L+1	
	movb #MA+100,cmdbuf.L+2	
	movb #ola,cmdbuf.L+3	
	bsr CMD	Call CMD to address GPIB devices
	movb #GTS,AUXMR.L	Go to standby and drop ATN
	movw #datct,d0	Preset d0 register with byte count
	movl #datbuf,a0	Preset a0 register with address of buffer
	bsr DSEND	Source Handshake-Data will write data
WRITE1:	btst #DO,ISR1.L	Wait until last byte has been sent
	beq WRITE1	
	movb #TCA,AUXMR.L	Then take control
	subw #2,cmdct.L	Prepare to unaddress all Talkers and Listeners
	bsr CMD	
	rts	

```

*****
*  COMMAND SEND - CSEND  *
*****

```

Summary:

- Called by CMD to send interface command messages

Assumptions on entry:

- The GPIB-1014P is Active Controller
- The d0 register contains the number of bytes to send
- The a0 register contains the address of cmdbuf

Actions:

- Initialize a count variable
- Wait until the CDOR is empty
- Write a byte and increment the counter
- Check for a GPIB error
- Loop until all bytes are transferred
- On an error, set d0 to -1

Status on return:

- d0 register contains number of bytes sent or -1 if an error occurred

68000	Code	Comments
CSEND:	clrw count.L	Initialize count variable
CSEND1:	btst #CO,ISR2.L	Wait till CDOR is empty
	beq CSEND1	
	cmpw #count,d0	Have all commands been sent?
	beq CSEND3	Yes
	addw #1,count.L	No--Increment counter and write
	movb (a0)+,CDOR.L	the next command
	btst #ERR,ISR1	If there are no Listeners, return -1
	bne CSEND2	in d0 register
	add1 #1,a0	
	bra CSEND1	
CSEND2:	movw #-1,d0	
CSEND3:	rts	

	<pre> ***** * COMMAND - CMD* ***** </pre>
	<p>Summary:</p> <ul style="list-style-type: none"> - Send GPIB interface or command messages
	<p>Assumptions on entry:</p> <ul style="list-style-type: none"> - The GPIB-1014P is Controller-In-Charge - The commands to be sent are in cmdbuf - The variable cmdct contains the number of commands to be sent, which must be less than 256 - Interruption of any data transfer in progress is acceptable
	<p>Actions:</p> <ul style="list-style-type: none"> - Issue TCA command to assert ATN in case the GPIB-1014P is at standby - Load the d0 register with the address of cmdbuf - Load a0 with the number of commands - Call CSEND to transmit the bytes
	<p>Status on return:</p> <ul style="list-style-type: none"> - GPIB-1014P is Active Controller - GPIB devices are programmed as implied by command bytes
<p>68000 Code</p>	<p>Comments</p>
<p>CMD: movb #TCA,AUXMR.L</p>	<p>Take control in case at standby</p>
<p> movl</p>	<p>#cmdbuf,a0 Set up registers for CSEND call</p>
<p> movw</p>	<p>#cmdct,d0</p>
<p> bsr</p>	<p>CSEND</p>
<p> rts</p>	<p></p>

```

*****
* PASS CONTROL - PASSC*
*****

```

Summary:

- Passes GPIB Controller-In-Charge status to another device

Assumptions on entry:

- The GPIB-1014P is Controller-In-Charge
- The primary GPIB address of the new controller is placed in tctadr

Actions:

- Send TCA command to take control in case the GPIB-1014P is at standby
- Set up the command buffer and command count
- Call CMD to send the command bytes

Status on return:

- The GPIB-1014P is Idle Controller

68000	Code	Comments
PASSC:	movb #TCA,AUXMR.L	Take control in case at standby
	movb #UNT,cmdbuf.L	Set up the command buffer
	movb #UNL,cmdbuf.L+1	
	movb #tctadr,cmdbuf.L+2	
	movb #TCT,cmdbuf.L+3	The GPIB-1014P automatically releases
	movw #4,cmdct	control when TCT is sent
	bsr CMD	
	rts	

Appendix D

Multiline Interface Messages

The following tables are multiline interface messages (sent and received with ATN TRUE).

Multiline Interface Messages

Hex	Oct	Dec	ASCII	Msg	Hex	Oct	Dec	ASCII	Msg
00	000	0	NUL		20	040	32	SP	MLA0
01	001	1	SOH	GTL	21	041	33	!	MLA1
02	002	2	STX		22	042	34	"	MLA2
03	003	3	ETX		23	043	35	#	MLA3
04	004	4	EOT	SDC	24	044	36	\$	MLA4
05	005	5	ENQ	PPC	25	045	37	%	MLA5
06	006	6	ACK		26	046	38	&	MLA6
07	007	7	BEL		27	047	39	'	MLA7
08	010	8	BS	GET	28	050	40	(MLA8
09	011	9	HT	TCT	29	051	41)	MLA9
0A	012	10	LF		2A	052	42	*	MLA10
0B	013	11	VT		2B	053	43	+	MLA11
0C	014	12	FF		2C	054	44	,	MLA12
0D	015	13	CR		2D	055	45	-	MLA13
0E	016	14	SO		2E	056	46	.	MLA14
0F	017	15	SI		2F	057	47	/	MLA15
10	020	16	DLE		30	060	48	0	MLA16
11	021	17	DC1	LLO	31	061	49	1	MLA17
12	022	18	DC2		32	062	50	2	MLA18
13	023	19	DC3		33	063	51	3	MLA19
14	024	20	DC4	DCL	34	064	52	4	MLA20
15	025	21	NAK	PPU	35	065	53	5	MLA21
16	026	22	SYN		36	066	54	6	MLA22
17	027	23	ETB		37	067	55	7	MLA23
18	030	24	CAN	SPE	38	070	56	8	MLA24
19	031	25	EM	SPD	39	071	57	9	MLA25
1A	032	26	SUB		3A	072	58	:	MLA26
1B	033	27	ESC		3B	073	59	;	MLA27
1C	034	28	FS		3C	074	60	<	MLA28
1D	035	29	GS		3D	075	61	=	MLA29
1E	036	30	RS		3E	076	62	>	MLA30
1F	037	31	US		3F	077	63	?	UNL

Message Definitions

DCL Device Clear
 GET Group Execute Trigger
 GTL Go To Local
 LLO Local Lockout
 MLA My Listen Address
 PPC Parallel Poll Configure

PPU Parallel Poll Unconfigure
 SDC Selected Device Clear
 SPD Serial Poll Disable
 SPE Serial Poll Enable
 TCT Take Control
 UNL Unlisten

Multiline Interface Messages

Hex	Oct	Dec	ASCII	Msg	Hex	Oct	Dec	ASCII	Msg
40	100	64	@	MTA0	60	140	96	`	MSA0, PPE
41	101	65	A	MTA1	61	141	97	a	MSA1, PPE
42	102	66	B	MTA2	62	142	98	b	MSA2, PPE
43	103	67	C	MTA3	63	143	99	c	MSA3, PPE
44	104	68	D	MTA4	64	144	100	d	MSA4, PPE
45	105	69	E	MTA5	65	145	101	e	MSA5, PPE
46	106	70	F	MTA6	66	146	102	f	MSA6, PPE
47	107	71	G	MTA7	67	147	103	g	MSA7, PPE
48	110	72	H	MTA8	68	150	104	h	MSA8, PPE
49	111	73	I	MTA9	69	151	105	i	MSA9, PPE
4A	112	74	J	MTA10	6A	152	106	j	MSA10, PPE
4B	113	75	K	MTA11	6B	153	107	k	MSA11, PPE
4C	114	76	L	MTA12	6C	154	108	l	MSA12, PPE
4D	115	77	M	MTA13	6D	155	109	m	MSA13, PPE
4E	116	78	N	MTA14	6E	156	110	n	MSA14, PPE
4F	117	79	O	MTA15	6F	157	111	o	MSA15, PPE
50	120	80	P	MTA16	70	160	112	p	MSA16, PPD
51	121	81	Q	MTA17	71	161	113	q	MSA17, PPD
52	122	82	R	MTA18	72	162	114	r	MSA18, PPD
53	123	83	S	MTA19	73	163	115	s	MSA19, PPD
54	124	84	T	MTA20	74	164	116	t	MSA20, PPD
55	125	85	U	MTA21	75	165	117	u	MSA21, PPD
56	126	86	V	MTA22	76	166	118	v	MSA22, PPD
57	127	87	W	MTA23	77	167	119	w	MSA23, PPD
58	130	88	X	MTA24	78	170	120	x	MSA24, PPD
59	131	89	Y	MTA25	79	171	121	y	MSA25, PPD
5A	132	90	Z	MTA26	7A	172	122	z	MSA26, PPD
5B	133	91	[MTA27	7B	173	123	{	MSA27, PPD
5C	134	92	\	MTA28	7C	174	124		MSA28, PPD
5D	135	93]	MTA29	7D	175	125	}	MSA29, PPD
5E	136	94	^	MTA30	7E	176	126	~	MSA30, PPD
5F	137	95	_	UNT	7F	177	127	DEL	

Message Definitions

PPD Parallel Poll Disable
PPE Parallel Poll Enable
MSA My Secondary Address

MTA My Talk Address
SPE Serial Poll Enable
UNT Untalk

Appendix E

Operation of the GPIB

Communication among interconnected GPIB devices is achieved by passing messages through the interface system.

Types of Messages

The GPIB carries device-dependent messages and interface messages.

- Device-dependent messages, often called *data* or *data messages*, contain device-specific information such as programming instructions, measurement results, machine status, and data files.
- Interface messages manage the bus itself. They are usually called *commands* or *command messages*. Interface messages perform such tasks as initializing the bus, addressing and unaddressing devices, and setting device modes for remote or local programming.

The term *command* as used here should not be confused with some device instructions which can also be called commands. Such device-specific instructions are actually data messages.

Talkers, Listeners, and Controllers

A Talker sends data messages to one or more Listeners. The Controller manages the flow of information on the GPIB by sending commands to all devices.

Devices can be Listeners, Talkers, and/or Controllers. A digital voltmeter, for example, is a Talker and may be a Listener as well.

The GPIB is a bus like an ordinary computer bus, except that the computer has its circuit cards interconnected via a backplane bus, whereas the GPIB has standalone devices interconnected via a cable bus.

The role of the GPIB Controller can also be compared to the role of the CPU of a computer, but a better analogy is to the switching center of a city telephone system.

The switching center (Controller) monitors the communications network (GPIB). When the center (Controller) notices that a party (device) wants to make a call (send a data message), it connects the caller (Talker) to the receiver (Listener).

The Controller addresses a Talker and a Listener before the Talker can send its message to the Listener. After the message is transmitted, the Controller may unaddress both devices.

Some bus configurations do not require a Controller. For example, one device may always be a Talker (called a Talk-only device) and there may be one or more Listen-only devices.

A Controller is necessary when the active or addressed Talker or Listener must be changed. The Controller function is usually handled by a computer.

With the GPIB interface board and its software your personal computer plays all three roles.

- Controller - to manage the GPIB
- Talker - to send data
- Listener - to receive data

The Controller-In-Charge and System Controller

Although there can be multiple Controllers on the GPIB, only one Controller at a time is active or Controller-In-Charge (CIC). Active control can be passed from the current CIC to an idle Controller. Only one device on the bus, the System Controller, can make itself the CIC. The GPIB interface board is usually the System Controller.

GPIB Signals and Lines

The interface system consists of 16 signal lines and eight ground return or shield drain lines.

The 16 signal lines are divided into the following three groups.

- Eight data lines
- Three handshake lines
- Five interface management lines

Data Lines

The eight data lines, DI01 through DI08, carry both data and command messages. All commands and most data use the 7-bit ASCII or ISO code set, in which case the eighth bit, DI08, is unused or used for parity.

Handshake Lines

Three lines asynchronously control the transfer of message bytes among devices. The process is called a three-wire interlocked handshake, and it guarantees that message bytes on the data lines are sent and received without transmission error.

NRFD (not ready for data)

NRFD indicates when a device is ready or not ready to receive a message byte. The line is driven by all devices when receiving commands and by Listeners when receiving data messages.

NDAC (not data accepted)

NDAC indicates when a device has or has not accepted a message byte. The line is driven by all devices when receiving commands and by Listeners when receiving data messages.

DAV (data valid)

DAV tells when the signals on the data lines are stable (valid) and can be accepted safely by devices. The Controller drives DAV when sending commands and the Talker drives it when sending data messages.

Interface Management Lines

Five lines are used to manage the flow of information across the interface.

ATN (attention)

The Controller drives ATN true when it uses the data lines to send commands and false when it allows a Talker to send data messages.

IFC (interface clear)

The System Controller drives the IFC line to initialize the bus and become CIC.

REN (remote enable)

The System Controller drives the REN line, which is used to place devices in remote or local program mode.

SRQ (service request)

Any device can drive the SRQ line to asynchronously request service from the Controller.

EOI (end or identify)

The EOI line has two purposes. The Talker uses the EOI line to mark the end of a message string. The Controller uses the EOI line to tell devices to identify their response in a parallel poll.

Physical and Electrical Characteristics

Devices are usually connected with a cable assembly consisting of a shielded 24 conductor cable with both a plug and receptacle connector at each end. This design allows devices to be linked in either a linear or a star configuration, or a combination of the two. See Figures E-1, E-2, and E-3.

The standard connector is the Amphenol or Cinch Series 57 *Microribbon* or *Amp Champ* type. An adapter cable using a non-standard cable and/or connector is used for special interconnection applications.

The GPIB uses negative logic with standard TTL logic level. When DAV is true, for example, it is a TTL low level ($\leq 0.8V$), and when DAV is false, it is a TTL high level ($\geq 2.0V$).

Figure E-1. GPIB Connector and the Signal Assignment

Figure E-2. Linear Configuration

Figure E-3. Star Configuration

Configuration Requirements

To achieve the high data transfer rate that the GPIB was designed for, the physical distance between devices and the number of devices on the bus are limited.

The following restrictions are typical.

- A maximum separation of four meters between any two devices and an average separation of two meters over the entire bus.
- A maximum total cable length of 20 m.
- No more than 15 devices connected to each bus, with at least two-thirds powered on.

Bus extenders are available from National Instruments and other manufacturers for use when these limits must be exceeded.

Related Document

For more information on topics covered in this section, consult *IEEE Standard Digital Interface for Programmable Instrumentation*, IEEE-488 Std. 488-1978, IEEE-488.1 Std. 488-1987, and IEEE-488.2 Std. 488-1987.

Appendix F

Mnemonics Key

This appendix contains a mnemonics key that defines the mnemonics (abbreviations) used throughout this manual for functions, remote messages, local messages, states, bits, registers, integrated circuits, system functions, and VMEbus operations and signals.

The mnemonic types in the key that follows are abbreviated to mean the following:

B	Bit
F	Function
IC	Integrated Circuit
LM	Local Message
LS	Local Signal
R	Register
RM	Remote Message
SF	System Function
ST	State
VBO	VMEbus Operation
VBS	VMEbus Signal

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
A		
ACDS	ST	Acceptor Data State (AH function)
ACG	RM	Addressed Command Group
ACRS	ST	Acceptor Ready State
ACT	B	Channel Active Bit
AD[5-1]	B	Talker/Listener/Controller (TLC) GPIB Address Bits 5 through 1
AD[5-0 – 1-0]	B	Mode 2 Primary TLC GPIB Address Bits 5 through 1
AD[5-1 – 1-1]	B	Mode 2 Secondary TLC GPIB Address Bits 5 through 1
ADCS	B	Addressed Status Change Bit
ADCS IE	B	Enable Interrupt on Addressed Status Change Bit
ADM[1-0]	B	Address Mode Bits 1 through 0
ADMR	R	Address Mode Register
AD0	VBO	Address Only Cycle
ADR	R	Address Register
ADR0	R	Address Register 0
ADR1	R	Address Register 1
ADSC	B	Address Status Change
ADSR	R	Address Status Register
AH	ST	Acceptor Handshake
AIDS	ST	Acceptor Idle State
AM	VBS	Address Modifier
ANRS	ST	Acceptor Not Ready State
APRS	ST	Affirmative Poll Response State
APT	B	Address Pass Through Bit
APT IE	B	Enable Interrupt on Address Pass Through Bit
ARS	B	Address Register Select Bit
AS*	VBS	Address Strobe
ATN	ST	Attention
ATN*	B	Attention Bit
AUXMR	R	Auxiliary Mode Register
AUXRA	R	Auxiliary Register A
AUXRB	R	Auxiliary Register B
AUXRE	R	Auxiliary Register E
AWNS	ST	Acceptor Wait for New Cycle State

B

BERR*	VBS	Bus Error
BIN	B	Binary Bit
BLT	VBO	Block Transfer

C

C	F	Controller
CACS	ST	Controller Active State (C function)
CADS	ST	Controller Addressed State

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
CAWS	ST	Controller Active Wait State
CDOR	R	Control/Data Out Register
CDO[7-0]	B	Control/Data Out Bits 7 through 0
CIC	B	Controller-In-Charge Bit
CIDS	ST	Controller Idle State
CLK[3-0]	B	Clock Bits 3 through 0
CNT	B	Continue Bit
CNT[2-0]	B	Control Code Bits 2 through 0
CO	B	Command Out
CO IE	B	Enable Interrupt on Command Output Bit
COM[4-0]	B	Command Code Bits 4 through 0
CPPS	ST	Controller Parallel Poll State
CPT	B	Command Pass Through Bit
CPT ENAB	B	Command Pass Through Enable Bit
CPT IE	B	Enable Interrupt on Command Pass Through Bit
CPTR	R	Command Pass Through Register
CPT[7-0]	B	Command Pass Through Bits 7 through 0
CPWS	ST	Controller Parallel Poll Wait State
CSBS	ST	Controller Standby State
CSHS	ST	Controller Standby Hold State
CSNS	ST	Controller Service Not Requested State
CSRS	ST	Controller Service Requested State
CSWS	ST	Controller Synchronous Wait State
CTRS	ST	Controller Transfer State (C function)

D

DAB	RM	Data Byte
DAC	RM	Data Accepted
dacr		DAC holdoff release
DAV	RM	Data Valid
DC	F	Device Clear
DCAS	ST	Device Clear Active State
DCIS	ST	Device Clear Idle State
DCL	RM	Device Clear
DEC	B	Device Clear Bit
DEC IE	B	Enable Interrupt on Device Clear Bit
DEC RX	B	Device Clear Received
DEN*	LS	Data Enable
DET	B	Device Execute Trigger Bit
DET IE	B	Enable Interrupt on Device Execute Trigger Bit
DHDC	B	DAC Holdoff on DCAS
DHDT	B	Data Accepted Holdoff on Device Trigger Active State Bit
DI	B	Data In Bit
DI [7-0]	B	Data In Bits 7 through 0
DI IE	B	Enable Interrupt on Data In Bit
DIR	R	Data In Register
DIR[7-0]	B	Data In Bits 7 through 0

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
DL	B	Disable Listener Bit
DL0	B	Disable Listener 0 Bit
DL1	B	Disable Listener 1 Bit
DMA	SF	Direct Memory Access
DO	B	Data Out Bit
DS0*	VBS	Data Strobe Zero
DT	F	Device Trigger
DT	B	Disable Talker Bit
DT0	B	Disable Talker 0 Bit
DT1	B	Disable Talker 1 Bit
DTACK*	VBS	Data Transfer Acknowledge
DTAS	ST	Device Trigger Active State
DTIS	ST	Device Trigger Idle State

E

END	RM	End
END IE	B	Enable Interrupt on End Received Bit
END RX	B	End Received Bit
EOI	B	End or Identify Bit
EOI	RM	End or Identify
EOS	RM	End of String
EOS [7-0]	B	End of String Bits 7 through 0
EOSR	R	End of String Register
ERR	B	Error Bit
ERR	RM	Error
ERR IE	B	Enable Interrupt on Error Bit
EV*	LS	Enable Vector

G

GET	RM	Group Execute Trigger
GND	VBS	Ground
GTL	RM	Go To Local
gts	LM	Go to Standby

H

HLDA	B	Holdoff on All Bit
HLDE	B	Holdoff on End Bit

I

IACK*	VBS	Interrupt Acknowledge Signal
IACKIN*	VBS	Interrupt Acknowledge In
IACKOUT*	VBS	Interrupt Acknowledge Out
IDTACK*	LS	Interrupt DTACK

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
IDY	RM	Identify
IFC	RM	Interface Clear
IMR1	R	Interrupt Mask Register 1
IMR2	R	Interrupt Mask Register 2
INT	B	Interrupt Bit
INV	B	Invert Bit
IRQ*	VBS	Interrupt Request
ISR1	R	Interrupt Status Register 1
ISR2	R	Interrupt Status Register 2
ISS	B	Individual Status Select Bit
ist	LM	Individual Status

L

L	F	Listener
LA	B	Listener Active Bit
LACS	ST	Listener Active State (L function)
LADS	ST	Listener Addressed State (L function)
LAG	RM	Listener Address Group
LDTACK	LS	Local DTACK
LE	F	Listener Extended
LIDS	ST	Listener Idle State
LLO	RM	Local Lockout
LMR	B	Local Master Reset Bit
LOCS	ST	Local State
LOK	B	Lockout Bit
LOKC	B	Lockout Change Bit
LOKC IE	B	Enable Interrupt on Lockout Change Bit
lon	B	Listen Only Bit
lon	LM	Listen Only
LPAS	B	Listener Primary Addressed State Bit
LPAS	ST	Listener Primary Addressed State
lpe	LM	Local Poll Enabled
LPIS	ST	Listener Primary Idle State
ltn	LM	Listen
lun	LM	Local Unlisten
LWLS	ST	Local With Lockout State
LWORD*	VBS	Low Word

M

MCYC	LS	My Cycle
MDTACK*	LS	DMA Acknowledge
MJMN	B	Major-Minor Bit
MLA	RM	My Listen Address
MSA	RM	My Secondary Address
MTA	RM	My Talk Address

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
N		
nba	LM	New Byte Available
NDAC	RM	Not Data Accepted
NPRS	ST	Negative Poll Response State
NRFD	RM	Not Ready for Data
NUL	RM	Null byte
O		
OSA	RM	Other Secondary Address
OTA	RM	Other Talk Address
P		
P[3-1]	B	Parallel Poll Response Bits 3 through 1
PACS	ST	Parallel Poll Addressed to Configure State
PEND	B	Pending Bit
pof	LM	Power Off
pon	LM	Power On
PP	F	Parallel Poll (scan all status flags)
PPAS	ST	Parallel Poll Active State
PPC	RM	Parallel Poll Configure
PPD	RM	Parallel Poll Disable
PPE	RM	Parallel Poll Enable
PPIS	ST	Parallel Poll Idle State
PPR	RM	Parallel Poll Response
PPSS	ST	Parallel Poll Standby Active
PPU	RM	Parallel Poll Unconfigure
PUCS	ST	Parallel Poll Unaddressed to Configure State
R		
rdy	LM	Ready for next message
REM	B	Remote Bit
REMC	B	Remote Change Bit
REMC IE	B	Enable Interrupt on Remote Change Bit
REMS	ST	Remote State
REN	RM	Remote Enable
REOS	B	End on End Of String Received Bit
RFD	RM	Ready For Data
RL	F	Remote/Local
RMW	VBO	Read-Modify-Write
ROAK	B	Release on Register Access
rpp	LM	Request Parallel Poll
RQS	RM	Request Service

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
rsc	LM	Request System Control
rsv	B	Request Service Bit
rsv	LM	Request Service
rtl	LM	Return To Local
RWD	B	Release When Done Bit
RWLS	ST	Remote With Lockout State
S		
S	B	Status Bit Polarity (Sense) Bit
SACS	ST	System Control Active State
SCG	RM	Secondary Command Group
SDC	RM	Selected Device Clear
SDYS	ST	Source Delay State
SGNS	ST	Source Generate State
SH	F	Source Handshake
SIAS	ST	System Control Interface Clear Active State
sic	LM	Send Interface Clear
SIDS	ST	Source Idle State
SIIS	ST	System Control Interface Clear Idle State
SINS	ST	System Control Interface Clear Not Active State
SIWS	ST	Source Idle Wait State
SNAS	ST	System Control Not Active State
SP	F	Serial Poll (scanning flags)
SPAS	ST	Serial Poll Active State (T function)
SPD	RM	Serial Poll Disable
SPE	RM	Serial Poll Enable
SPEOI	B	Send Serial Poll End Or Indentify Bit
SPIS	ST	Serial Poll Idle State
SPMR	R	Serial Poll Mode Register
SPMS	B	Serial Poll Mode State Bit
SPMS	ST	Serial Poll Mode State
SPSR	R	Serial Poll Status Register
SR	F	Service Request
SRAS	ST	System Control Remote Enable Active State
sre	LM	Send Remote Enable
SRIS	ST	System Control Remote Enable Idle State
SRNS	ST	System Control Remote Enable Not Active State
SRQ	RM	Service Request
SRQI	B	Service Request Input Bit
SRQI IE	B	Enable Interrupt on Service Request Input Bit
SRQS	ST	Service Request State
STB	RM	Status Byte
STRS	ST	Source Transfer State
SWNS	ST	Source Wait for New Cycle State
SYSCLK*	VBS	System Clock
SYSFAIL*	VBS	System Fail
SYSRESET*	VBS	System Reset

<u>Mnemonic</u>	<u>Type</u>	<u>Definition</u>
T		
T	F	Talker
TA	B	Talker Active Bit
TACS	ST	Talker Active State (T function)
TADS	ST	Talker Addressed State
TAG	RM	Talk Address Group
tca	LM	Talk Control Asynchronously
tcs	LM	Take Control Synchronously
TCT	TM	Take Control
TDMA	SX	Terminate DMA
TE	F	Extended Talk
TIDS	ST	Talker Idle State
TLC	IC	Talker/Listener/Controller (GPIB Adapter)
TLC CS*	LS	TLC Chip Reset
TLC WR*	LS	TLC Write
ton	B	Talker Only Bit
ton	LM	Talker Only
TPAS	B	Talker Primary Addressed State Bit
TPAS	ST	Talker Primary Addressed State
TPIS	ST	Talker Primary Idle State
TRI	B	Three-State Timing Bit
TRM[1-0]	B	Transmit/Receive Mode Bits 1 through 0

U

U	B	Unconfigure Bit
UAT	VBO	Unaligned Transfer
UCG	RM	Universal Command Group
UNL	RM	Unlisten command
UNT	RM	Untalk command

W

WR*	LS	Write
-----	----	-------

X

XEOS	B	Transmit End with End Of String Bit
------	---	-------------------------------------

Appendix G

Customer Communication

For your convenience, this appendix contains forms to help you gather the information necessary to help us solve technical problems you might have as well as a form you can use to comment on the product documentation. Filling out a copy of the *Technical Support Form* before contacting National Instruments helps us help you better and faster.

National Instruments provides comprehensive technical assistance around the world. In the U.S. and Canada, applications engineers are available Monday through Friday from 8:00 a.m. to 6:00 p.m. (central time). In other countries, contact the nearest branch office. You may fax questions to us at any time.

Corporate Headquarters

(512) 795-8248

Technical support fax: (800) 328-2203
(512) 794-5678

Branch Offices	Phone Number	Fax Number
Australia	(03) 879 9422	(03) 879 9179
Austria	(0662) 435986	(0662) 437010-19
Belgium	02/757.00.20	02/757.03.11
Denmark	45 76 26 00	45 76 71 11
Finland	(90) 527 2321	(90) 502 2930
France	(1) 48 14 24 00	(1) 48 14 24 14
Germany	089/741 31 30	089/714 60 35
Italy	02/48301892	02/48301915
Japan	(03) 3788-1921	(03) 3788-1923
Mexico	95 800 010 0793	95 800 010 0793
Netherlands	03480-33466	03480-30673
Norway	32-848400	32-848600
Singapore	2265886	2265887
Spain	(91) 640 0085	(91) 640 0533
Sweden	08-730 49 70	08-730 43 70
Switzerland	056/20 51 51	056/20 51 55
Taiwan	02 377 1200	02 737 4644
U.K.	0635 523545	0635 523154

Technical Support Form

Photocopy this form and update it each time you make changes to your software or hardware, and use the completed copy of this form as a reference for your current configuration. Completing this form accurately before contacting National Instruments for technical support helps our applications engineers answer your questions more efficiently.

If you are using any National Instruments hardware or software products related to this problem, include the configuration forms from their user manuals. Include additional pages if necessary.

Name _____

Company _____

Address _____

Fax (____) _____ Phone (____) _____

Computer brand _____ Model _____ Processor _____

Operating system _____

Speed _____MHz RAM _____MB Display adapter _____

Mouse _____yes _____no Other adapters installed _____

Hard disk capacity _____MB Brand _____

Instruments used _____

National Instruments hardware product model _____ Revision _____

Configuration _____

National Instruments software product _____ Version _____

Configuration _____

The problem is _____

List any error messages _____

The following steps will reproduce the problem _____

GPIB-1014P Hardware and Software Configuration Form

Record the settings and revisions of your hardware and software on the line to the right of each item. Update this form each time you revise your software or hardware configuration, and use this form as a reference for your current configuration.

National Instruments Products

- NI-488M Software Version Number on Distribution Medium: _____
- National Instruments board installed (GPIB-1014, GPIB-1014D, GPIB-1014P, or GPIB-1014DP): _____
- GPIB-1014 Revision: _____
- Hardware Settings:

	Base I/O Address	Interrupt Request Line	DMA Channel
1st GPIB-1014	_____	_____	_____
2nd GPIB-1014	_____	_____	_____
- Software Settings:

	Base I/O Address	Interrupt Vector Number	DMA Channel
gpib0	_____	_____	_____
gpib1	_____	_____	_____

Other Products

- Application Programming Language/Version: _____
- Computer Make and Model: _____
- Microprocessor: _____
- Clock Frequency: _____
- Type of Video Board Installed: _____

- Type of other boards installed and their respective hardware settings:

Board Type	Base I/O Address	Interrupt Level	DMA Channel
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Documentation Comment Form

National Instruments encourages you to comment on the documentation supplied with our products. This information helps us provide quality products to meet your needs.

Title: **GPIB-1014P User Manual**

Edition Date: **June 1994**

Part Number: **370944A-01**

Please comment on the completeness, clarity, and organization of the manual.

If you find errors in the manual, please record the page numbers and describe the errors.

Thank you for your help.

Name

Title

Company

Address

Phone (

)

Mail to: Technical Publications
 National Instruments Corporation
 6504 Bridge Point Parkway, MS 53-02
 Austin, TX 78730-5039

Fax to: Technical Publications
 National Instruments Corporation
 MS 53-02
 (512) 794-5678

Index

A

- abbreviations used in the manual, vi
- access mode, configuration, 3-3
- AD5-0 through AD1-0 (Mode 2 Primary GPIB Address Bits 5-0 through 1-0), 4-43
- AD5-1 (Address Bit), 4-44
- AD[5-1 -- 1-1] (Mode 2 Secondary TLC GPIB Address Bits 5-1 through 1-1), 4-45
- address
 - decoding, 6-2
 - definition, 2-9
 - VMEbus address lines, 6-2
 - VMEbus base address configuration, 3-3 to 3-4
 - VMEbus slave-addressing, 2-2 to 2-3
- Address Mode Register (ADMR), 4-22 to 4-24
- Address Register 0 (ADR), 4-44
- Address Register 1 (ADR1), 4-45
- Address Status Register (ADSR), 4-20 to 4-21
- addressed implementation of Talker and Listener, 5-5 to 5-7
- ADM[1-0] (Address Mode Bits 1 through 0), 4-23 to 4-24
- ADMR. *See* Address Mode Register (ADMR).
- ADR. *See* Address Register 0 (ADR).
- ADR0. *See* Auxiliary Register 0 (ADR0).
- ADR1. *See* Address Register 1 (ADR1).
- ADSC (Addressed Status Change Bit), 4-17 to 4-18
- ADSC IE (Addressed Status Change Interrupt Enable Bit), 4-17 to 4-18
- ADSR. *See* Address Status Register (ADSR).
- AH (Acceptor Handshake), 4-6
- APT (Address Pass-Through Bit), 4-9 to 4-10
- APT IE (Address Pass-Through Interrupt Enable Bit), 4-9 to 4-10
- ARS (Address Register Select Bit), 4-44
- ATN* (Attention* Bit), 4-20
- ATN (attention) line, E-3
- auxiliary command summary
 - detailed description, 4-30 to 4-34
 - table of, 4-28 to 4-29
- Auxiliary Mode Register (AUXMR)
 - command summary (table), 4-28 to 4-34
 - overview, 4-27 to 4-28
- Auxiliary Register 0 (ADR0), 4-43
- Auxiliary Register A (AUXRA), 4-38 to 4-39
- Auxiliary Register B (AUXRB), 4-40 to 4-41
- Auxiliary Register E (AUXRE), 4-42

B

base address, VMEbus, configuring, 3-3 to 3-4
BIN (Binary Bit), 4-38
bus signals. *See* VMEbus.

C

cable shield grounding, GPIB, 3-8
cabling, 3-10 to 3-11
capability codes for GPIB-1014P, 2-10 to 2-12
CDO[7-0] (Command/Data Out Bits 7 through 0), 4-7
CDOR. *See* Command/Data Out Register (CDOR).
Chip Reset command
 codes for, 4-28
 description, 4-30 to 4-31
CIC (Controller-In-Charge Bit), 4-20
Clear IFC command
 codes for, 4-29
 description, 4-34
Clear Parallel Poll Flag command
 codes for, 4-28
 description, 4-32
Clear REN command
 codes for, 4-29
 description, 4-34
CLK[3-0] (Clock Bits 3 through 0), 4-35
clock and reset circuitry
 definition, 2-9
 operation, 6-2
CNT[2-0] (Control Code Bits 2 through 0), 4-27 to 4-34
CO (Command Out Bit), 4-16
CO IE (Command Out Interrupt Enable Bit), 4-16
Command/Data Out Register (CDOR), 4-7
Command Pass Through Register (CPTR), 4-25 to 4-26
COMMAND SEND-CSEND sample program, C-17
commands
 auxiliary command summary
 detailed description, 4-30 to 4-34
 table of, 4-28 to 4-29
 commands or command messages, E-1
 multiline GPIB commands (table), D-2 to D-3, 4-25 to 4-26
configuration
 GPIB cable shield grounding, 3-8
 interrupt status/ID vector selection, 3-7
 jumpers and switches, 3-2
 requirements, E-6
 Supervisor or Non-privileged access, 3-3
 VMEbus base address, 3-3 to 3-4
 VMEbus interrupt, 3-5 to 3-6

Controller function

- becoming controller-in-charge (CIC) and active controller, 5-2 to 5-3
 - Controller-In-Charge (CIC) and System Controller, E-2
 - going from active to idle, 5-4
 - going from active to standby, 5-3
 - going from standby to active, 5-4
 - operation of, E-1 to E-2
 - sending remote multiline messages (commands), 5-3
- CPT[7-0] (Command Pass Through Bits 7 through 0), 4-25 to 4-26
- CPT (Command Pass-Through Bit), 4-8 to 4-9
- CPT ENABLE (Command Pass Through Enable Bit), 4-41
- CPT IE (Command Pass-Through Interrupt Enable Bit), 4-8 to 4-9
- CPTR. *See* Command Pass Through Register (CPTR).

D

- Data In Register (DIR), 4-6
- data lines, E-2
- data or data messages, E-1
- DATA SEND-DSEND sample program, C-13 to C-14
- data transfer features, 2-5
- DAV (data valid) signal, E-3
- DCL (Device Clear) command, 4-26
- DEC (Device Clear Bit), 4-11
- DEC IE (Device Clear Interrupt Enable Bit), 4-11
- DET (Device Execute Trigger Bit), 4-10
- DET IE (Device Execute Trigger Interrupt Enable Bit), 4-10
- DHDC (DAC Holdoff on DCAS Bit), 4-42
- DHDT (DAC Holdoff on DTAS Bit), 4-42
- DI (Data In Bit), 4-12 to 4-13
- DI IE (Data In Interrupt Enable Bit), 4-12 to 4-13
- DIR. *See* Data In Register (DIR).
- DIR[7-0] (Data In Bits 7 through 0), 4-6
- Disable System Control command
 - codes for, 4-29
 - description, 4-34
- DL (Disable Listener Bit), 4-44
- DL0 (Disable Listener 0 Bit), 4-43
- DL1 (Disable Listener 1 Bit), 4-45
- DMAI (DMA Input Enable Bit), 4-16
- DMAO (DMA Out Enable Bit), 4-16
- DO (Data Out Bit), 4-12
- DO IE (Data Out Interrupt Enable Bit), 4-12
- documentation for GPIB-1014P, E-7, vi
- don't care bits, definition, 4-2
- DT (Disable Talker Bit), 4-44
- DT0 (Disable Talker 0 Bit), 4-43
- DT1 (Disable Talker 1 Bit), 4-45

E

electrical characteristics. *See* physical and electrical characteristics.

END IE (End Received Interrupt Enable Bit), 4-10 to 4-11

End of String Register (EOSR), 4-46

END or EOS, sending/receiving, 5-7

END RX (End Received Bit), 4-10 to 4-11

EOI (End or Identify Bit), 4-45

EOI (end or identify) line, E-3

EOS7-EOS0 (End of String Bits 7 through 0), 4-46

EOSR. *See* End of String Register (EOSR).

ERR (Error Bit), 4-11 to 4-12

ERR IE (Error Interrupt Enable Bit), 4-11 to 4-12

Execute Parallel Poll command

codes for, 4-29

description, 4-34

F

features of GPIB-1014P, 1-1

Finish Handshake (FH) command

codes for, 4-28

description, 4-31

G

GET (Group Execute Trigger) command, 4-25

Go To Standby command

codes for, 4-29

description, 4-32

GPIB cable shield grounding, 3-8

GPIB Controller. *See* Controller function.

GPIB-1014P

block diagram, 2-8

capabilities, 2-10 to 2-12

contents of kit, 1-3

definition, v, 1-1

features of, 1-1

functional description, 2-5 to 2-12

IEEE-1014 compliance levels, 2-12

illustration, 1-2

major components of, 2-9

optional equipment, 1-3

parts list and schematic diagrams, B-1 to B-8

theory of operation, 6-1 to 6-5

versions of, 1-2

GPIB TLC. *See* Talker/Listener/Controller (TLC).

GTL (Go To Local) command, 4-25

H

handshake lines, E-2

hidden registers

Address Register 0 (ADR), 4-44

Address Register 1 (ADR1), 4-45

Auxiliary Register 0 (ADR0), 4-43

Auxiliary Register A (AUXRA), 4-38 to 4-39

Auxiliary Register B (AUXRB), 4-40 to 4-41

Auxiliary Register E (AUXRE), 4-42

End of String Register (EOSR), 4-46

Internal Counter Register (ICR), 4-35

Parallel Poll Register (PPR), 4-36 to 4-37

HLDA (Holdoff on All Bit), 4-39

HLDE (Holdoff on END Bit), 4-39

I

ICR. *See* Internal Counter Register (ICR).

IEEE-488 standard, 1-1

 GPIB-1014P capabilities, 2-10 to 2-12

IEEE-1014 standard, 1-1

 GPIB-1014P compliance levels, 2-12

IFC (interface clear) line, E-3

Immediate Execute Pon command

 codes for, 4-28

 description, 4-30

IMR1. *See* Interrupt Mask Register 1 (IMR1).

initialization of GPIB-1014P, 5-1 to 5-2

INITIALIZE-INIT sample program, C-5 to C-6

installation

 cabling, 3-10 to 3-11

 hardware installation tests, 7-2 to 7-3

 prerequisites for, 3-1

 unpacking the GPIB-1014P, 1-3 to 1-4

 verification of system compatibility, 3-9

 verification testing, 3-10

INT (Interrupt Bit), 4-14 to 4-15

INTERFACE CLEAR-IFC sample program, C-7

interface registers

Address Mode Register (ADMR), 4-22 to 4-24

Address Status Register (ADSR), 4-20 to 4-21

Auxiliary Mode Register (AUXMR), 4-27 to 4-34

Command/Data Out Register (CDOR), 4-7

Command Pass Through Register (CPTR), 4-25 to 4-26

Data In Register (DIR), 4-6

hidden registers

 Address Register 0 (ADR), 4-44

 Address Register 1 (ADR1), 4-45

 Auxiliary Register 0 (ADR0), 4-43

- Auxiliary Register A (AUXRA), 4-38 to 4-39
- Auxiliary Register B (AUXRB), 4-40 to 4-41
- Auxiliary Register E (AUXRE), 4-42
- End of String Register (EOSR), 4-46
- Internal Counter Register (ICR), 4-35
 - overview, 4-34
- Parallel Poll Register (PPR), 4-36 to 4-37
- Interrupt Mask Register 1 (IMR1), 4-8 to 4-13
- Interrupt Status Register 1 (ISR1), 4-8 to 4-13
- Interrupt Status Register 2 (ISR2), 4-14 to 4-18
- μPD7210 interface registers (chart), 4-4
 - overview, 4-3 to 4-4
- Serial Poll Mode Register (SPMR), 4-19
- Serial Poll Status Register (SPSR), 4-19
 - writing to hidden registers, 4-5
- Internal Counter Register (ICR), 4-35
- interrupt configuration, VMEbus
 - interrupt priority code, 3-5 to 3-6
 - interrupt request line selection, 3-5
 - overview, 3-5
- Interrupt Mask Register 1 (IMR1), 4-8 to 4-13
- interrupt status/ID vector selection, configuring, 3-7
- Interrupt Status Register 1 (ISR1), 4-8 to 4-13
- Interrupt Status Register 2 (ISR2), 4-14 to 4-18
- interrupter
 - definition, 2-9
 - description of, 2-4
 - interrupter logic, 6-3 to 6-4
 - programming considerations, 5-7 to 5-8
- INV (Invert Bit), 4-40
- ISR1. *See* Interrupt Status Register 1 (ISR1).
- ISR2. *See* Interrupt Status Register 2 (ISR2).
- ISS (Individual Status Select Bit), 4-40

J

- jumpers and switches
 - GPIB cable shield grounding, 3-8
 - interrupt status/ID vector selection, 3-7
 - parts locator diagram, 3-2
 - for Supervisor or Non-privileged access, 3-3
 - VMEbus base address, 3-4
 - VMEbus interrupt configuration, 3-5 to 3-6
 - VMEbus interrupt line selection, 3-5
 - VMEbus interrupt priority code selection, 3-6

L

LA (Listener Active Bit), 4-21
 lines. *See* signals and lines.
 Listen command
 codes for, 4-29
 description, 4-33
 Listen in Continuous Mode command
 codes for, 4-29
 description, 4-33
 LLO (Local Lockout) command, 4-26
 Local Unlisten command
 codes for, 4-29
 description, 4-33
 LOK (Lockout Bit), 4-16
 LOKC (Lockout Change Bit), 4-17
 LOKC IE (Lockout Change Interrupt Enable Bit), 4-17
 lon (Liston Only Bit), 4-22
 LPAS (Listener Primary Addressed State Bit), 4-20

M

messages, types of, E-1
 μ PD7210 interface registers (chart), 4-4
 MJMN (Major-Minor Bit), 4-21
 MLA (My Listen Address) command, 4-26
 mnemonics for registers
 alphabetical list with definitions, F-1 to F-8
 clues to understanding, 4-3
 MSA,PPD (My Secondary Address or Parallel Poll Disable) command,
 4-26
 MSA,PPE (My Secondary Address or Parallel Poll Enable) command,
 4-26
 MTA (My Talk Address) command, 4-26
 multiline GPIB commands (table), D-2 to D-3, 4-25 to 4-26

N

NDAC (not data accepted) signal, E-2
 Non-Valid Secondary Command or Address command
 codes for, 4-28
 description, 4-32
 NRFD (not ready for data) signal, E-2

O

operating environment, A-1
 optional equipment for GPIB-1014P, 1-3

P

- P[3-1] (Parallel Poll Response Bits 3 through 1), 4-37
- Parallel Poll Register (PPR), 4-36 to 4-37
- parallel polls
 - conducting, 5-9 to 5-10
 - overview, 5-9
 - responding to, 5-10
- parts list and schematic diagrams, B-1 to B-8
- PASS CONTROL-PASSC sample program, C-19
- PEND (Pending Bit), 4-19
- physical and electrical characteristics, A-1, 2-1
 - description of, E-3
 - GPIO connector and signal assignment (illustration), E-4
 - linear configuration (illustration), E-5
 - star configuration (illustration), E-5
- pin assignments. *See* signals.
- power requirement, A-1
- PPC (Parallel Poll Configure) command, 4-25
- PPR. *See* Parallel Poll Register (PPR).
- PPU (Parallel Poll Unconfigure) command, 4-26
- programming
 - Controller function
- becoming controller-in-charge (CIC) and active controller, 5-2 to 5-3
 - going from active to idle, 5-4
 - going from active to standby, 5-3
 - going from standby to active, 5-4
 - sending remote multiline messages (commands), 5-3
- initialization, 5-1 to 5-2
- interrupts, 5-7 to 5-8
- parallel polls, 5-9 to 5-10
- sample programs
 - 68000 code, C-2 to C-4
 - COMMAND SEND-CSEND, C-17
 - DATA SEND-DSEND, C-13 to C-14
 - INITIALIZE-INIT, C-5 to C-6
 - INTERFACE CLEAR-IFC, C-7
 - overview, C-1
 - PASS CONTROL-PASSC, C-19
 - READ, C-11 to C-12
 - RECEIVE-RCV, C-9 to C-10
 - REMOTE ENABLE-REN, C-8
 - WRITE, C-15 to C-16
- sending/receiving messages, 5-7
- serial polls, 5-8
- Talker and Listener
 - addressed implementation, 5-5 to 5-7
 - overview, 5-5
 - programmed implementation, 5-5

R

READ sample program, C-11 to C-12

RECEIVE-RCV sample program, C-9 to C-10

registers

format for description of, 4-2

GPIO TLC interface registers (chart), 2-3

interface registers

Address Mode Register (ADMR), 4-22 to 4-24

Address Status Register (ADSR), 4-20 to 4-21

Auxiliary Mode Register (AUXMR), 4-27 to 4-34

Command/Data Out Register (CDOR), 4-7

Command Pass Through Register (CPTR), 4-25 to 4-26

Data In Register (DIR), 4-6

hidden registers, 4-34 to 4-46

Interrupt Mask Register 1 (IMR1), 4-8 to 4-13

Interrupt Status Register 1 (ISR1), 4-8 to 4-13

Interrupt Status Register 2 (ISR2), 4-14

μPD7210 interface registers (chart), 4-4

overview, 4-3 to 4-4

Serial Poll Mode Register (SPMR), 4-19

Serial Poll Status Register (SPSR), 4-19

writing to hidden registers, 4-5

mnemonics for, 4-3

register map, 4-1 to 4-2

size of, 4-2

terminology related to, 4-2 to 4-3

REM (Remote Bit), 4-16

REMC (Remote Change Bit), 4-17

REMC IE (Remote Change Interrupt Enable Bit), 4-17

REMOTE ENABLE-REN sample program, C-8

REN (remote enable) line, E-3

REOS (END on EOS Received Bit), 4-38

reset. *See* system reset.

Return to Local (rtl) command

codes for, 4-28

description, 4-31

RFD Holdoff mode, 4-6, 4-39

RFD (Ready for Data) message, 4-6

rsv (Request Service Bit), 4-19

S

S8 (Serial Poll Status Byte), 4-19

S (Status Bit Polarity Bit), 4-37

sample programs

68000 code, C-2 to C-4

COMMAND SEND-CSEND, C-17

DATA SEND-DSEND, C-13 to C-14

INITIALIZE-INIT, C-5 to C-6

- INTERFACE CLEAR-IFC, C-7
 - overview, C-1
- PASS CONTROL-PASSC, C-19
- READ, C-11 to C-12
- RECEIVE-RCV, C-9 to C-10
- REMOTE ENABLE-REN, C-8
- WRITE, C-15 to C-16
- schematic diagrams, B-1 to B-8
- SDC (Selected Device Clear) command, 4-25
- Send EOI (SEOI) command
 - codes for, 4-28
 - description, 4-31
- sending/receiving messages, 5-7
- Serial Poll Mode Register (SPMR), 4-19
- Serial Poll Status Register (SPSR), 4-19
- serial polls
 - conducting, 5-8
 - responding to, 5-8
- Set IFC command
 - codes for, 4-29
 - description, 4-34
- Set Parallel Poll Flag command
 - codes for, 4-28
 - description, 4-32
- Set REN command
 - codes for, 4-29
 - description, 4-34
- SH (Source Handshake), 4-7
- signals and lines
 - data lines, E-2
 - GPIB connector and signal assignment (illustration), E-4
 - GPIB-1014P pin assignment on VMEbus connector P1, 3-9 to 3-10
 - handshake lines, E-2
 - DAV (data valid), E-3
 - NDAC (not data accepted), E-2
 - NRFD (not ready for data), E-2
 - interface management lines, E-3
 - ATN (attention), E-3
 - EOI (end or identify), E-3
 - IFC (interface clear), E-3
 - REN (remote enable), E-3
 - SRQ (service request), E-3
 - VMEbus signals
 - chart of, 2-1 to 2-2
 - operation, 6-1 to 6-2
- slave-addressing, VMEbus, 2-2 to 2-3
- slave-data, VMEbus, 2-3
- SPD (Serial Poll Disable) command, 4-26
- SPE (Serial Poll Enable) command, 4-26

- specifications
 - electrical characteristics, 2-1 to 2-2
 - IEEE-488 bus transfer rate, A-1
 - operating environment, A-1
 - physical characteristics, A-1, 2-1
 - power requirement, A-1
 - storage environment, A-1
- SPEOI (Send Serial Poll EOI Bit), 4-41
- SPMR. *See* Serial Poll Mode Register (SPMR).
- SPMS (Serial Poll Mode State Bit), 4-20
- SPSR. *See* Serial Poll Status Register (SPSR).
- SRQ (service request) line, E-3
- SRQI (Service Request Input Bit), 4-15 to 4-16
- SRQI IE (Service Request Input Interrupt Enable Bit), 4-15 to 4-16
- storage environment, A-1
- Supervisor or Non-privileged access, configuration, 3-3
- switches. *See* jumpers and switches.
- system reset
 - clock and reset circuitry, 6-2
 - during initialization, 5-1 to 5-2

T

- TA (Talker Active Bit), 4-21
- Take Control Asynchronously (Pulsed) command
 - codes for, 4-28
 - description, 4-32
- Take Control Synchronously command
 - codes for, 4-28
 - description, 4-33
- Take Control Synchronously on End command
 - codes for, 4-28
 - description, 4-33
- Talker/Listener/Controller (TLC). *See* also Controller function.
 - addressed implementation
 - Address Mode 1, 5-5
 - Address Mode 2, 5-5 to 5-6
 - Address Mode 3, 5-6 to 5-7
 - definition, 2-9
 - GPIB interface, 6-4 to 6-5
 - initiliazation of, 5-1
 - interrupt events originating from, 2-4
 - operation of, E-1 to E-2
 - overview, 5-5
 - programmed implementation, 5-5
 - sending/receiving messages, 5-7
 - VMEbus slave-addressing, 2-2
- TCT (Take Control) command, 4-26
- test and troubleshooting. *See* troubleshooting test procedures.

theory of operation

- address decoding, 6-2
- clock and reset circuitry, 6-2
- GPIO interface, 6-4 to 6-5
- interrupter logic, 6-3 to 6-4
- test and troubleshooting, 6-5
- timing control logic, 6-3
- VMEbus interface, 6-1 to 6-2

timing control logic, 6-3

timing state machine, definition, 2-9

TLC. *See* Talker/Listener/Controller (TLC).

ton (Talk Only Bit), 4-22

TPAS (Talker Primary Addressed State Bit), 4-21

transceivers for GPIB-1014P, 2-2

TRI (Three-State Timing Bit), 4-40 to 4-41

Trigger command

- codes for, 4-28
- description, 4-31

TRM[1-0] (Transmit/Receive Mode Bits 1 through 0), 4-22 to 4-23

troubleshooting test procedures

- hardware installation tests, 7-2 to 7-3
- interpreting test procedures, 7-1
- overview, 6-5, 7-1
- verification of GPIB-1014P before installation, 3-10

U

U (Parallel Poll Unconfigure Bit), 4-36

UNL (Unlisten) command, 4-26

unpacking the GPIB-1014P, 1-3 to 1-4

UNT (Untalk) command, 4-26

V

Valid Secondary Command or Address command

- codes for, 4-28
- description, 4-32

verification

- of system compatibility, 3-9
- testing, 3-10

VMEbus

- base address configuration, 3-3 to 3-4
- control signals, 6-1 to 6-2
- data lines, 6-1
- definition, 2-9
- interrupt configuration, 3-5 to 3-6
- modules not provided, 2-5

- signals (chart), 2-1 to 2-2
- slave-addressing, 2-2 to 2-3
- slave-data, 2-3

W

- WRITE sample program, C-15 to C-16

X

- X (Don't Care Bit), 4-43
- XEOS (Transmit END with EOS Bit), 4-38