

X702/X703

Hardware User's Manual

Warranty

All products manufactured by ICP DAS are warranted against defective materials for a period of one year from the date of delivery to the original purchaser.

Warning

ICP DAS assume no liability for damages consequent to the use of this product. ICP DAS reserves the right to change this manual at any time without notice. The information furnished by ICP DAS is believed to be accurate and reliable. However, no responsibility is assumed by ICP DAS for its use, nor for any infringements of patents or other rights of third parties resulting from its use.

Copyright

Copyright 2003 by ICP DAS. All rights are reserved.

Trademark

The names used for identification only maybe registered trademarks of their respective companies.

Table of Contents

1. GENERAL INTRODUCTION.....	4
1.1. 5V Encoder Signal Wiring	8
1.1.1. X702: Differential Encoder & Int_5V	9
1.1.2. X702: Single-ended Encoder + Int_5V.....	10
1.1.3. X702: Differential Encoder + Ext_5V	11
1.1.4. X702: Single-ended Encoder + Ext_5V	12
1.1.5. X703: Differential Encoder + Int_5V	13
1.1.6. X703: Single-ended Encoder + Int_5V.....	14
1.1.7. X703: Differential Encoder + Ext_5V	15
1.1.8. X703: Single-ended Encoder + Ext_5V	16
1.2. 12V Encoder Signal	17
1.2.1. X702: Differential Encoder + Ext_12V	18
1.2.2. X702: Single-ended Encoder + Ext_12V	19
1.2.3. X703: Differential Encoder + Ext_12V	20
1.2.4. X703: Single-ended Encoder + Ext_12V	21
1.3. 24V Encoder Signal	22
1.3.1. X702: Differential Encoder + Ext_24V	23
1.3.2. X702: Single-ended Encoder + Ext_24V	24
1.3.3. X703: Differential Encoder + Ext_24V	25
1.3.4. X703: Single-ended Encoder + Ext_24V	26
1.4. Mixed Configuration.....	27
1.5. Encoder Counting Mode	29
1.6. XOR Control.....	30
2. I/O CONTROL REGISTER.....	33
2.1. I/O Control Registers of X702	33
2.1.1. Set Encoder Counting Mode	34
2.1.2. Read A/B/Z & Encoder Counting Mode.....	35
2.1.3. Encoder1 24-bit Value.....	36
2.1.4. Encoder2 24-bit Value.....	37
2.2. I/O Control Registers of X703	38
2.2.1. Set Encoder Counting Mode	39
2.2.2. Read A/B/Z & Encoder Counting Mode.....	40
2.2.3. Encoder1 24-bit Value	41
2.2.4. Encoder2 24-bit Value	42
2.2.5. Encoder3 24-bit Value	43

3. SOFTWARE EXAMPLES	44
3.1. X702 Demo Program	45
3.1.1. Read A/B/Z Demo, X702XOR.EXE	45
3.1.2. Read Encoder Demo, X702RENC.EXE	47
3.1.3. Z Interrupt Demo, X702INT.EXE	50
3.2. X703 Demo Program	55
3.2.1. Read A/B/Z Demo, X703XOR.EXE	55
3.2.2. Read Encoder Demo, X703RENC.EXE	56
3.2.3. Z Interrupt Demo, X703INT.EXE	58

1. General Introduction

The X702/X703 is the 2-axis/3-axis expansion board designed for encoder applications. The specifications of X702/X703 are given as follows:

1. Support 7188XB or 7188EX
2. X702: 2-axis encoder counter
X703: 3-axis encoder counter
3. 24-bit encoder counter
4. Encoder counting mode: Quadrant , CW/CCW , Pulse/Direction
5. Maximum counting rate: 1MHz
6. Encoder Input:
X702: A1+,A1-,B1+,B1-,Z1+Z1- ,A2+,A2-,B2+,B2-,Z2+,Z2-
X703: A1, B1, Z1, A2, B2, Z2, A3, B3, Z3
7. Input Level:
Input 5V
Logic High: 3.5~5V
Logic Low: 0~2.0V

- Input 12V with external resistor, 1K ohm, 1/4W
Logic High: 5~12V
Logic Low: 0~2.0V

- Input 24V with external resistor, 2K ohm, 1/2W
Logic High: 7~24V
Logic Low: 0~2.0V

8. A/B/Z signal isolation voltage: 2500V optical isolation
9. Built-in isolated voltage output: +5V, 100mA max., 1000V isolation
10. Built-in XOR logic for active high or active low encoder input

The block diagram of X702 with differential encoder is given as follows:

- X702 can be plugged into 7188XB or 7188EX.
- X702 equips a isolated 5V power for 5V encoder.
Refer to Sec. 1.2 for 12V encoder & Sec. 1.3 for 24V encoder.
- (A1+,A1-)(B1+,B1-)(Z1+, Z1-) is for encoder1 and
(A2+,A2-)(B2+,B2-)(Z2+,Z2-) is for encoder2.
These signals are connected to photo-couple devices for signal isolation.
- The internal logic is active high.
- The Z1 after XOR1 logic is connected to int0 of I/O Expansion Bus
The Z2 after XOR2 logic is connected to int1 of I/O Expansion Bus
Both int0 & int1 are initial low & active high.
Refer to Sec. 3.1.3 for more information
- For differential encoder
(A1+,A1-)(B1+,B1-)(Z1+,Z1-) are active high, XOR1/XOR2 must be set to 1.
- Refer to Sec. 1.1.1, Sec. 1.1.3, Sec. 1.2.1, Sec. 1.3.1 for more information about this configuration, X702+differential encoder.

The block diagram of X702 with single-ended encoder is given as follows:

- For single-ended encoder
 - If (A,B,Z) is active low, XOR1/XOR2 must be set to 1
 - If (A,B,Z) is active high, XOR1/XOR2 must be set to 0
- Refer to Sec. 1.1.2, Sec. 1.1.4, Sec. 1.2.2, Sec. 1.3.2 for more information about this configuration, X702+single-ended encoder

The block diagram of X703 is given as follows:

- X703 can be plugged into 7188XB or 7188EX.
- X703 equips a isolated 5V power for 5V encoder.
Refer to Sec. 1.2 for 12V encoder & Sec. 1.3 for 24V encoder.
- (VCOM1+,A1,B1,Z1) is for encoder1, (VCOM2+, A2,B2,Z2) is for encoder2 and (VCOM3+,A3,B3,Z3)is for encoder3.
These signals are connected to photo-couple devices for signal isolation.
- The internal logic is active high.
If (VCOM1,A1,B1,Z1) is active high, XOR1 must be set to 0
If (VCOM1,A1,B1,Z1) is active low, XOR1 must be set to 1
If (VCOM2+,A2,B2,Z2) is active high, XOR2 must be set to 0
If (VCOM2+,A2,B2,Z2) is active low, XOR2 must be set to 1
If (VCOM3+,A3,B3,Z3) is active high, XOR3 must be set to 0
If (VCOM3+,A3,B3,Z3) is active low, XOR3 must be set to 1
- The Z1 after XOR1 logic is connected to int0 of I/O Expansion Bus
The Z2 after XOR2 logic is connected to int1 of I/O Expansion Bus
The Z3 after XOR3 logic is connected to int1 of I/O Expansion Bus
Refer to Sec. 3.2.3 for more information

5V Encoder Signal Wiring

User can use internal 5V or external 5V to drive 5V encoder. It is recommended to use internal 5V for 5V encoder. The isolation voltage of internal 5V power is 1000V and the isolation voltage of photo-couple is 2500V. Using internal 5V power, the system isolation voltage will be 1000V. This configuration can fit most of applications. User can use external 5V power supply to increase the system isolation voltage to 2500V. The signal wiring diagram are given in Sec. 1.1.1 ~ Sec. 1.1.8 as follows:

1.1.1. X702: Differential Encoder & Int_5V

- The isolation voltage of 5V power is 1000V. So the isolation voltage of this configuration is also 1000V.
- The XOR2 bit must be set to 1 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.1.2. X702: Single-ended Encoder + Int_5V

- The isolation voltage of 5V power is 1000V. So the isolation voltage of this configuration is also 1000V.
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.1.3. X702: Differential Encoder + Ext_5V

- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR2 bit must be set to 1 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.1.4. X702: Single-ended Encoder + Ext_5V

- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.1.5. X703: Differential Encoder + Int_5V

- The isolation voltage of 5V power is 1000V. So the isolation voltage of this configuration is also 1000V.
- The XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.1.6. X703: Single-ended Encoder + Int_5V

- The isolation voltage of 5V power is 1000V. So the isolation voltage of this configuration is also 1000V.
- If A/B/Z signals of encoder3 are active low, the XOR3 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder3 are active high, the XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.1.7. X703: Differential Encoder + Ext_5V

- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.1.8. X703: Single-ended Encoder + Ext_5V

- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder3 are active low, the XOR3 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder3 are active high, the XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.2. 12V Encoder Signal

The internal logic of X702/X703 is designed for 5V logic. A current limit resistor must be added to X702/X703 for 12V encoder. The signal wiring diagram are given in Sec. 1.2.1 ~ Sec. 1.2.4 as follows:

1.2.1. X702: Differential Encoder + Ext_12V

- **Note:** some current limit resistors, **1K, 1/4W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR2 bit must be set to 1 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.2.2. X702: Single-ended Encoder + Ext_12V

- **Note:** some current limit resistors, **1K, 1/4W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.2.3. X703: Differential Encoder + Ext_12V

- **Note:** some current limit resistors, **1K, 1/4W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.2.4. X703: Single-ended Encoder + Ext_12V

- **Note:** some current limit resistors, **1K, 1/4W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder3 are active low, the XOR3 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder3 are active high, the XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.3. 24V Encoder Signal

The internal logic of X702/X703 is designed for 5V logic. A current limit resistor must be added to X702/X703 for 24V encoder. The signal wiring diagram are given in Sec. 1.3.1 ~ Sec. 1.3.4 as follows:

1.3.1. X702: Differential Encoder + Ext_24V

- **Note:** some current limit resistors, **2K, 1/2W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR2 bit must be set to 1 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.3.2. X702: Single-ended Encoder + Ext_24V

- **Note:** some current limit resistors, **2K, 1/2W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1 and XOR2 will apply to all A/B/Z signals of encoder2. Refer to Sec. 2.1.1 for XOR1/XOR2 control bits

1.3.3. X703: Differential Encoder + Ext_24V

- **Note:** some current limit resistors, **2K, 1/2W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- The XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.3.4. X703: Single-ended Encoder + Ext_24V

- **Note:** some current limit resistors, **2K, 1/2W** must be added as above diagram
- The isolation voltage of photo-couple is 2500V. Assume the isolation voltage of above power supply is greater than 2500V, the isolation voltage of this configuration will be 2500V.
- If A/B/Z signals of encoder3 are active low, the XOR3 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder3 are active high, the XOR3 bit must be set to 0 for internal active high logic
- The XOR1 will apply to all A/B/Z signals of encoder1, XOR2 will apply to all A/B/Z signals of encoder2 and XOR3 will apply to all A/B/Z signals of encoder3. Refer to Sec. 2.2.1 for XOR1/XOR2/XOR3 control bits

1.4. Mixed Configuration

- power can be internal 5V, external 5V, extern 12V or external 24V
- encoder signal can be single-ended or differential
- Any different type of encoders can be used together as follows:

- There are two different types of encoders used in this configuration.
- Encoder1 is a 24V & differential type encoder
- Encoder2 is a 5V & single-ended type encoder
- XOR1 must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic

- There are three different type of encoders used in this configuration
- Encoder1 is a 24V & differential type encoder
- Encoder2 is a 12V & single-ended type encoder
- Encoder3 is a 5V & single-ended type encoder
- XOR1 must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active low, the XOR2 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder2 are active high, the XOR2 bit must be set to 0 for internal active high logic
- If A/B/Z signals of encoder3 are active low, the XOR3 bit must be set to 1 for internal active high logic
- If A/B/Z signals of encoder3 are active high, the XOR3 bit must be set to 0 for internal active high logic

1.5. Encoder Counting Mode

The internal counting logic is **active high**. Refer to Sec. 1.6 to use XOR control bits for active high logic. There are 3 different counting modes given as follows:

1.6. XOR Control

The expected waveform of internal logic is active high as given in Sec. 1.5. User can use XOR control bits to select the proper waveform as follows:

Case 1: differential input of X702, set XOR=1

Case 2: active high single-ended input of X702/X703, set XOR=0

Case3: active low single-ended input of X702/X703, set XOR=1

The demo program, X702XOR.EXE, is design for X702 and X703XOR.EXE is designed for X703. User can run X702XOR.EXE or X703XOR.EXE first to check the initial value must be 0 as follows:

1. Run X702XOR.EXE
2. Press 1 ← User set XOR1=1
3. Press 1 ← User set XOR2=1
4. Press Any Key to Stop


```
i7188e>
i7188e>
i7188e>x702xor
xor1 = <0 or 1> ?
xor2 = <0 or 1> ?
<XOR1=1, Z1B1A1=000> * <XOR2=1, Z2B2A2=000>
i7188e>
```

Note: user can set XOR1/XOR2 to 0/0, 0/1, 1/0 or 1/1. The key point is → **all ABZ signals must be initial 0 & active high.**

1. Run X703XOR.EXE

2. Press 1 ← User set XOR1=1

3. Press 1 ← User set XOR2=1

4. Press 1 ← User set XOR3=1

5. Press Any Key to Stop

```
c:\ 7188EW 1.26 [COM2:115200,N,8,1],FC=0,CTS=0, DIR=E:\W32\PINGPROG\188E-CDEM

i7188e>
i7188e>
i7188e>x703xor

xor1 = <0 or 1> ?
xor2 = <0 or 1> ?
xor3 = <0 or 1> ?
<XOR1=1, Z1B1A1=000> * <XOR2=1, Z2B2A2=000> * <XOR3=1, Z3Z3A3=000>
i7188e>
i7188e>
```


Initial=0

Initial=0

Initial=0

Note: user can set XOR1/XOR2/XOR3 to 0/0/0, 0/0/1, 0/1/0, 0/1/1, 1/0/0, 1/0/1, 1/1/0 or 1/1/1. The key point is → **all ABZ signals must be initial 0 & active high**.

2. I/O Control Register

2.1. I/O Control Registers of X702

I/O Address	Read	Write
0	Read bit7 ~ bit0 of encoder1 (Sec. 2.1.3)	Clear encoder1 (Sec. 2.1.3)
1	Read bit15 ~ bit8 of encoder1 (Sec. 2.1.3) (latch by read 0)	N/A
2	Read bit23 ~ bit16 of encoder1 (Sec. 2.1.3) (no latch)	Clear encoder2 (Sec. 2.1.4)
3	Read A/B/Z & encoder1 counting mode. (Sec. 2.1.2)	Set encoder1 counting mode (Sec. 2.1.1)
4	Read bit7 ~ bit0 of encoder2 (Sec. 2.1.4)	N/A
5	Read bit15 ~ bit8 of encoder2 (Sec. 2.1.4) (latch by read 4)	N/A
6	Read bit23 ~ bit16 of encoder2 (Sec. 2.1.4) (no latch)	N/A
7	Read A/B/Z & encoder2 counting mode. (Sec. 2.1.2)	Set encoder2 counting mode (Sec. 2.1.1)

2.1.1. Set Encoder Counting Mode

Write address=3

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	0	0	0	M1A	M1B	XOR1

Write address=7

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	0	0	0	M2A	M2B	XOR2

- (M1A,M1B) & XOR1 for encoder 1
- (M2A,M2B) & XOR2 for encoder 2
- XOR1=0 → select the normal logic of A1,B1,Z1
XOR1=1 → select the inverse logic of A1,B1,Z1
- XOR2=0 → select normal logic of A2,B2,Z2
XOR2=1 → select inverse logic of A2,B2,Z2
- (MxA, MxB)=(0,0) → stop mode, no counting
- (MxA, MxB)=(0,1) → select CW/CCW counting mode
- (MxA, MxB)=(1,0) → select Pulse/Direction counting mode
- (MxA, MxB)=(1,1) → select quadrant counting mode
- Refer to Sec. 1.5 for more information about CW/CCW, Pulse/Direction & quadrant counting mode
- Refer to Sec. 1.6 for more information about XOR1 & XOR2

2.1.2. Read A/B/Z & Encoder Counting Mode

Read address=3

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	Z1	B1	A1	M1A	M1B	XOR1

Read address=7

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	Z2	B2	A2	M2A	M2B	XOR2

- (Z1,B1,A1) is the logic status after XOR1, must be active high
- (Z2,B2,A2) is the logic status after XOR2, must be active high
- Refer to Sec. 2.1.1 for more information about MxA, MxB, XORx
- Refer to Sec. 1.5 for more information about CW/CCW, Pulse/Direction & quadrant counting mode
- Refer to Sec. 1.6 for more information about XOR1, XOR2 & XOR3

2.1.3. Encoder1 24-bit Value

Read address=0

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENA7	ENA6	ENA5	ENA4	ENA3	ENA2	ENA1	ENA0

Read Address=1

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENA15	ENA14	ENA13	ENA12	ENA11	ENA10	ENA9	ENA8

Read address=2

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENA23	ENA22	ENA21	ENA20	ENA19	ENA18	ENA17	ENA16

- **24-bit encoder1 → [EnA23 ~ EnA0], EnA23 is MSB, EnA0 is LSB**

When program read address 0, the ENA15 ~ ENA8 will also be latched, but ENA23 ~ ENA16 will not be latched. The correct codes to read 24-bit encoder1 value are given as follows:

```
read_enc1(unsigned long *enc1)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;
 HighByte=inportb(2); // no latch
 try_again:
 LowByte=inportb(0); // latch MiddleByte
 MiddleByte=inportb(1);
 Check=inportb(2); // no latch
 if (Check != HighByte) // HighByte is changed
 {
 HighByte=Check;
 goto try_again;
 }
 (*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

- **Write any value to address 0 will clear EnA23 ~ EnA0 to 0 as follows:**

Outportb(0,0); //clear [EnA23 ~ EnA0] to 0

2.1.4. Encoder2 24-bit Value

Read address=4

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENB7	ENB6	ENB5	ENB4	ENB3	ENB2	ENB1	ENB0

Read address=5

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENB15	ENB14	ENB13	ENB12	ENB11	ENB10	ENB9	ENB8

Read address=6

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
ENB23	ENB22	ENB21	ENB20	ENB19	ENB18	ENB17	ENB16

- **24-bit encoder2 → [EnB23 ~ EnB0], EnB23 is MSB, EnB0 is LSB**

When program read address 4, the ENB15 ~ ENB8 will also be latched, but ENB23 ~ ENB16 will not be latched. The correct codes to read 24-bit encoder2 value are given as follows:

```
read_enc2(unsigned long *enc2)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;
 HighByte=inportb(6); // no latch
 try_again2:
 LowByte=inportb(4); // latch MiddleByte
 MiddleByte=inportb(5);
 Check=inportb(6); // no latch
 if (Check !=HighByte) // HighByte is changed
 {
 HighByte=Check;
 goto try_again2;
 }
 (*enc2) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

- **Write any value to address 4 will clear EnB23 ~ EnB0 to 0 as follows:**

Outportb(0,0); //clear [EnB23 ~ EnB0] to 0

2.2. I/O Control Registers of X703

I/O Address	Read	Write
0	Read bit7 ~ bit0 of encoder1 (Sec. 2.2.3)	Clear encoder1 (Sec. 2.2.3)
1	Read bit15 ~ bit8 of encoder1 (Sec. 2.2.3), (latch by read 0)	N/A
2	Read bit23 ~ bit16 of encoder1 (Sec. 2.2.3), (latch by read 0)	N/A
3	Read A/B/Z & encoder1 counting mode (Sec 2.2.2)	Set encoder1 counting mode (Sec. 2.2.1)
4	Read bit7 ~ bit0 of encoder2 (Sec. 2.2.4)	Clear encoder2 (Sec. 2.2.4)
5	Read bit15 ~ bit8 of encoder2 (Sec. 2.2.4), (latch by read 4)	N/A
6	Read bit23 ~ bit16 of encoder2 (Sec. 2.2.4), (latch by read 4)	N/A
7	Read A/B/Z & encoder2 counting mode (Sec 2.2.2)	Set encoder2 counting mode (Sec. 2.2.1)
8	Read bit7 ~ bit0 of encoder3 (Sec. 2.2.5)	Clear encoder3 (Sec. 2.2.5)
9	Read bit15 ~ bit8 of encoder3 (Sec. 2.2.5), (latch by read 8)	N/A
10	Read bit23 ~ bit16 of encoder3 (Sec. 2.2.5), (latch by read 8)	N/A
11	Read A/B/Z & encoder3 counting mode (Sec 2.2.2)	Set encoder3 counting mode (Sec. 2.2.1)
12	N/A	N/A
13	N/A	N/A
14	N/A	N/A
15	N/A	N/A

2.2.1. Set Encoder Counting Mode

Write address=3

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	0	0	0	M1A	M1B	XOR1

Write address=7

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	0	0	0	M2A	M2B	XOR2

Write address=11

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	0	0	0	M3A	M3B	XOR3

- (M1A,M1B) & XOR1 for encoder 1
- (M2A,M2B) & XOR2 for encoder 2
- (M2A,M2B) & XOR2 for encoder 2
- XOR1=0 → select the normal logic of A1,B1,Z1
XOR1=1 → select the inverse logic of A1,B1,Z1
- XOR2=0 → select normal logic of A2,B2,Z2
XOR2=1 → select inverse logic of A2,B2,Z2
- XOR3=0 → select normal logic of A3,B3,Z3
XOR3=1 → select inverse logic of A3,B3,Z3
- (MxA, MxB)=(0,0) → stop mode, no counting
- (MxA, MxB)=(0,1) → select CW/CCW counting mode
- (MxA, MxB)=(1,0) → select Pulse/Direction counting mode
- (MxA, MxB)=(1,1) → select quadrant counting mode
- Refer to Sec. 1.5 for more information about CW/CCW, Pulse/Direction & quadrant counting mode
- Refer to Sec. 1.6 for more information about XOR1, XOR2 & XOR3

2.2.2. Read A/B/Z & Encoder Counting Mode

Read address=3

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	Z1	B1	A1	M1A	M1B	XOR1

Read address=7

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	Z2	B2	A2	M2A	M2B	XOR2

Read address=11

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
0	0	Z3	B3	A3	M3A	M3B	XOR3

- (Z1,B1,A1) is the logic status after XOR1, must be active high
- (Z2,B2,A2) is the logic status after XOR2, must be active high
- (Z3,B3,A3) is the logic status after XOR3, must be active high
- Refer to Sec. 2.2.1 for more information about MxA, MxB, XORx
- Refer to Sec. 1.5 for more information about CW/CCW, Pulse/Direction & quadrant counting mode
- Refer to Sec. 1.6 for more information about XOR1, XOR2 & XOR3

2.2.3. Encoder1 24-bit Value

Read address=0

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnA7	EnA6	EnA5	EnA4	EnA3	EnA2	EnA1	EnA0

Read Address=1

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnA15	EnA14	EnA13	EnA12	EnA11	EnA10	EnA9	EnA8

Read address=2

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnA23	EnA22	EnA21	EnA20	EnA19	EnA18	EnA17	EnA16

- 24-bit encoder1 → [EnA23 ~ EnA0], EnA23 is MSB, EnA0 is LSB

When program read address 0, the EnA23 ~ EnA8 will also be latched. The correct codes to read 24-bit encoder1 value are given as follows:

```
read_enc1(unsigned long *enc1)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;

 LowByte=inportb(0); // latch MiddleByte & HighByte
 MiddleByte=inportb(1);
 HighByte=inportb(2);
 (*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

- Write any value to address 0 will clear EnA23 ~ EnA0 to 0 as follows:

```
Outportb(0,0); //clear [EnA23 ~ EnA0] to 0
```

2.2.4. Encoder2 24-bit Value

Read address=4

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnB7	EnB6	EnB5	EnB4	EnB3	EnB2	EnB1	EnB0

Read Address=5

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnB15	EnB14	EnB13	EnB12	EnB11	EnB10	EnB9	EnB8

Read address=6

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnB23	EnB22	EnB21	EnB20	EnB19	EnB18	EnB17	EnB16

- 24-bit encoder2 → [EnB23 ~ EnB0], EnB23 is MSB, EnB0 is LSB

When program read address 4, the EnB23 ~ EnB8 will also be latched. The correct codes to read 24-bit encoder1 value are given as follows:

```
read_enc2(unsigned long *enc2)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;

 LowByte=inportb(4); // latch MiddleByte & HighByte
 MiddleByte=inportb(5);
 HighByte=inportb(6);
 (*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

- Write any value to address 4 will clear EnB23 ~ EnB0 to 0 as follows:

```
Outportb(4,0); //clear [EnB23 ~ EnB0] to 0
```

2.2.5. Encoder3 24-bit Value

Read address=8

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnC7	EnC6	EnC5	EnC4	EnC3	EnC2	EnC1	EnC0

Read Address=9++

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnC15	EnC14	EnC13	EnC12	EnC11	EnC10	EnC9	EnC8

Read address=10

Bit7	Bit6	Bit5	Bit4	Bit3	Bit2	Bit1	Bit0
EnC23	EnC22	EnC21	EnC20	EnC19	EnC18	EnC17	EnC16

- **24-bit encoder3 → [EnC23 ~ EnC0], EnC23 is MSB, EnC0 is LSB**

When program read address 8, the EnC23 ~ EnC8 will also be latched. The correct codes to read 24-bit encoder1 value are given as follows:

```
read_enc3(unsigned long *enc3)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;


 LowByte=inportb(8); // latch MiddleByte & HighByte
 MiddleByte=inportb(9);
 HighByte=inportb(10);
 (*enc3) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

- **Write any value to address 8 will clear EnC23 ~ EnC0 to 0 as follows:**

```
Outportb(8,0); //clear [EnC23 ~ EnC0] to 0
```


3. Software Examples

The demo program of X702/X703 are given in the companion CD as follows:

User's manual : CD\Napdos\7188x\manual\hardware\x702x703.pdf

User can download these demo programs from our web site as follows:

User's manual : <ftp://ftp.icpdas.com/pub/cd/8000cd/napdos/7188x/hardware/X702X703.pdf>

All demo program are coded as follows:

- Using BC, Large model
- Using 7188EL.LIB
- Main program → MAIN.C
- One project file for BC
- One execution file

3.1. X702 Demo Program

3.1.1. Read A/B/Z Demo, X702XOR.EXE

- Main program → MAIN.C
- Project file → X702XOR.PRJ

```
#include <stdio.h>
#include <stdlib.h>
#include "..\..\lib\7188E.h"
int xor1,xor2;
main()
{
Print("\nxor1 = (0 or 1) ?");
xor1=Getch()-'0'; if (xor1) xor1=1;
Print("\nxor2 = (0 or 1) ?");
xor2=Getch()-'0'; if (xor2) xor2=1;

outportb(3,xor1); // set xor1 & counting mode1=stop
outportb(7,xor2); // set xor2 & counting mode2=stop

for (;;)
{
if (Kbhit())
{
 Getch(); return;
}
show_abz();
DelayMs(100);
}
}
show_abz()
{
int zba1,zba2,i;

zba1=import(3); // read ABZ status & counting mode of encoder1
zba2=import(7); // read ABZ status & counting mode of encoder2
```

Set Xor & Counting Mode

Read ABZ status


```

Print("\n(XOR1=%d, Z1B1A1=%d,xor1);
for (i=0; i<3; i++)
{
 if (zba1&0x20) Print("1"); else Print("0");
 zba1 = (zba1<<1);
}
Print(") * (XOR2=%d, Z2B2A2=%d,xor2);
for (i=0; i<3; i++)
{
 if (zba2&0x20) Print("1"); else Print("0");
 zba2 = (zba2<<1);
}
Print(")");
}

```

Show ABZ status

1. Run X702XOR.EXE
2. Press 1 ← User set XOR1=1
3. Press 1 ← User set XOR2=1
4. Press Any Key to Stop


```

i7188e>
i7188e>
i7188e>x702xor
xor1 = <0 or 1> ?
xor2 = <0 or 1> ?
<XOR1=1, Z1B1A1=000> * <XOR2=1, Z2B2A2=000>
i7188e>
i7188e>

```

Initial=0

Initial=0

3.1.2. Read Encoder Demo, X702RENC.EXE

- Main program → MAIN.C
- Project file → X702RENC.PRJ

```
#include <stdio.h>
#include <stdlib.h>
#include "..\..\lib\7188E.h"
int xor1,xor2,mode1,mode2;
unsigned long EncVal1,EncVal2;
main()
{
Print("\nxor1 = (0 or 1) ?");
xor1=Getch()-'0'; if (xor1) xor1=1;
try_again1:
Print("\nmode1 = (0=stop,1=cw/ccw,2=pulse/dir,3=a/b) ?");
mode1=Getch();
switch(mode1)
{
 case '0' : break; // stop
 case '1' : xor1+=0x02; break; // cw/ccw
 case '2' : xor1+=0x04; break; // pulse/dir
 case '3' : xor1+=0x06; break; // a/b
 default : goto try_again1;
}
Print("\nxor2 = (0 or 1) ?");
xor2=Getch()-'0'; if (xor2) xor2=1;
try_again2:
Print("\nmode2 = (0=stop,1=cw/ccw,2=pulse/dir,3=a/b) ?");
mode2=Getch();
switch(mode2)
{
 case '0' : break; // stop
 case '1' : xor2+=0x02; break; // cw/ccw
 case '2' : xor2+=0x04; break; // pulse/dir
 case '3' : xor2+=0x06; break; // a/b
 default : goto try_again2;
}
```

Set XOR1 & Counting Mode1

Set XOR2 & Counting Mode2

```

outportb(3,xor1); // set xor1 & counting mode1
outportb(7,xor2); // set xor2 & counting mode2
outportb(0,0); // clear encoder1 to 0
outportb(4,0); // clear encoder2 to 0

for (;;)
{
if (Kbhit())
{
 Getch(); return;
}

read_enc1(&EncVal1);
read_enc2(&EncVal2);
Print("\n(mode1=%x,enc1=%lx)
(mode2=%x,enc2=%lx)",xor1,EncVal1,xor2,EncVal2);
DelayMs(100);
}

read_enc1(unsigned long *enc1)
{
unsigned int HighByte,MiddleByte,LowByte,Check;

HighByte=inportb(2); // no latch
try_again:
LowByte=inportb(0); // latch MiddleByte
MiddleByte=inportb(1);
Check=inportb(2); // no latch
if (Check !=HighByte) // HighByte is changed
{
 HighByte=Check;
 goto try_again;
}
(*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

```

Clear encoder1 & encoder2

Get 24-bit encoder1

```


read_enc2(unsigned long *enc2)
{
 unsigned int HighByte,MiddleByte,LowByte,Check;
 HighByte=inportb(6); // no latch
 try_again:
 LowByte=inportb(4); // latch MiddleByte
 MiddleByte=inportb(5);
 Check=inportb(6); // no latch
 if (Check !=HighByte) // HighByte is changed
 {
 HighByte=Check;
 goto try_again;
 }
 (*enc2) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

```

Get 24-bit encoder2

1. Run X702RENC.EXE

2. Press 1 ← User set XOR1=1
3. Press 1 ← User set counting mode1 = cw/ccw
4. Press 1 ← User set XOR2=1
5. Press 1 ← User set counting mode2 = cw/ccw
6. Press Any Key to Stop


```

7188XW 1.26 [COM2:115200,N,8,1],FC=0,CTS=0, DIR=E

i7188e>run x702renc

xor1 = <0 or 1> ?
mode1 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
xor2 = <0 or 1> ?
mode2 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
(mode1=3,enc1=0) (mode2=3,enc2=0)
(mode1=3,enc1=0) (mode2=3,enc2=0)
(mode1=3,enc1=0) (mode2=3,enc2=0)
(mode1=3,enc1=0) (mode2=3,enc2=0)
(mode1=3,enc1=1) (mode2=3,enc2=fffffff)
(mode1=3,enc1=1) (mode2=3,enc2=fffffff)
(mode1=3,enc1=1) (mode2=3,enc2=fffffff)
(mode1=3,enc1=1) (mode2=3,enc2=fffffff)
(mode1=3,enc1=1) (mode2=3,enc2=fffffff)
(mode1=3,enc1=2) (mode2=3,enc2=fffffe)
(mode1=3,enc1=2) (mode2=3,enc2=fffffe)
(mode1=3,enc1=2) (mode2=3,enc2=fffffe)
(mode1=3,enc1=2) (mode2=3,enc2=fffffe)
(mode1=3,enc1=3) (mode2=3,enc2=fffffd)
(mode1=3,enc1=3) (mode2=3,enc2=fffffd)
(mode1=3,enc1=3) (mode2=3,enc2=fffffd)
i7188e>

```

Up counting

Down counting

Initial count=0

3.1.3. Z Interrupt Demo, X702INT.EXE

- Main program → MAIN.C
- Interrupt service routine → INT.C
- Project file → X702INT.PRJ
- Z1 → to int0 of 7188Xb or 7188EX
- Z2 → to int1 of 7188XB or 7188EX

The main.c is given as follows:

```
=====
#include <stdio.h>
#include <stdlib.h>
#include "..\..\lib\7188E.h"

int xor1,xor2,mode1,mode2;
unsigned long EncVal1,EncVal2;
extern unsigned long EncLatch1,EncLatch2;//defined in int.c

main()
{
Print("\nxor1 = (0 or 1) ?");
xor1=Getch()-'0'; if (xor1) xor1=1;
try_again1:
Print("\nmode1 = (0=stop,1=cw/ccw,2=pule/dir,3=a/b) ?");
mode1=Getch();
switch(mode1)
{
 case '0' : break; // stop
 case '1' : xor1+=0x02; break; // cw/ccw
 case '2' : xor1+=0x04; break; // pulse/dir
 case '3' : xor1+=0x06; break; // a/b
 default : goto try_again1;
}
```

```

Print("\nxor2 = (0 or 1) ?");
xor2=Getch()-'0'; if (xor2) xor2=1;
try_again2:
Print("\nmode2 = (0=stop,1=cw/ccw,2=pule/dir,3=a/b) ?");
mode2=Getch();
switch(mode2)
{
 case '0' : break; // stop
 case '1' : xor2+=0x02; break; // cw/ccw
 case '2' : xor2+=0x04; break; // pulse/dir
 case '3' : xor2+=0x06; break; // a/b
 default : goto try_again2;
}
outportb(3,xor1); // set xor1 & counting mode1
outportb(7,xor2); // set xor2 & counting mode2
outportb(0,0); // clear encoder1 to 0
outportb(4,0); // clear encoder2 to 0

```

```

InstallInt0Isr();
InstallInt1Isr();
for (;;)
{
 if (Kbhit())
 {
 RestoreInt0Isr();
 RestoreInt1Isr();
 Getch(); return;
 }

 read_enc1(&EncVal1);
 read_enc2(&EncVal2);
 Print("\n(mode1=%x,enc1=%lx)mode2=%x,enc2=%lx)"
 ,xor1,EncVal1,xor2,EncVal2);
 Print("(Latch1=%lx,Latch2=%lx)",EncLatch1,EncLatch2);
 DelayMs(100);
}

```

Install interrupt service routine for Z1 & Z2

Show values latched by Z1 & Z2

```

read_enc1(unsigned long *enc1)
{
unsigned int HighByte,MiddleByte,LowByte,Check;

HighByte=inportb(2); // no latch
try_again:
LowByte=inportb(0); // latch MiddleByte
MiddleByte=inportb(1);
Check=inportb(2); // no latch
if (Check !=HighByte) // HighByte is changed
{
 HighByte=Check;
 goto try_again;
}

(*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

read_enc2(unsigned long *enc2)
{
unsigned int HighByte,MiddleByte,LowByte,Check;
unsigned long enc;

HighByte=inportb(6); // no latch
try_again:
LowByte=inportb(4); // latch MiddleByte
MiddleByte=inportb(5);
Check=inportb(6); // no latch
if (Check !=HighByte) // HighByte is changed
{
 HighByte=Check;
 goto try_again;
}

(*enc2) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

```

The int.c is given as follows:

```
=====
#include <stdio.h>
#include <stdlib.h>
#include "..\..\lib\7188e.h"

#define EOITYPE_INT0 0x0c
#define EOITYPE_INT1 0x0d
#define INT_EOI 0xff22 // End-of-interrupt register
#define INT_MASK 0xff28 // Interrupt mask register

unsigned long EncLatch1,EncLatch2;
//-----
unsigned long OldIntVect0=0,OldIntVect1=0,OldIntVect4=0;
unsigned long far *IntVect=(unsigned long far *)0L;
void interrupt Int0Isr(void)
{
 read_enc1(&EncLatch1); ← Encoder1 latched by Z1
 outpw(INT_EOI,EOITYPE_INT0);
}

void InstallInt0Isr(void)
{
 OldIntVect0=IntVect[0x0C]; // save old ISR
 IntVect[0x0C]=(unsigned long)Int0Isr; // install new ISR
 outpw(INT_MASK,inpw(INT_MASK)&0xffef); // enable INT-0
}

void RestoreInt0Isr(void)
{
 if(OldIntVect0){
 IntVect[0x0C]=OldIntVect0; // restore OLD ISR
 outpw(INT_MASK,inpw(INT_MASK)|0x0010); // disable INT-0
 }
}

void interrupt Int1Isr(void)
{
 read_enc2(&EncLatch2); ← Encoder2 latched by Z2
 outpw(INT_EOI,EOITYPE_INT1);
}
```

```

void InstallInt1Isr(void)
{
 OldIntVect1=IntVect[0x0D]; // save old ISR
 IntVect[0x0D]=(unsigned long)Int1Isr; // install new ISR
 outpw(INT_MASK,inpw(INT_MASK)&0xffdf); // enable INT-1
}

void RestoreInt1Isr(void)
{
 if(OldIntVect1){
 IntVect[0x0D]=OldIntVect1; // restore OLD ISR
 outpw(INT_MASK,inpw(INT_MASK)|0x0020); // disable INT-1
 }
}

1. Run X702INT.EXE
2. Press 1 ← User set XOR1=1
3. Press 1 ← User set counting mode1 = cw/ccw
4. Press 1 ← User set XOR2=1
5. Press 1 ← User set counting mode2 = cw/ccw
6. Press Any Key to Stop

```

```

i7188e>
i7188e>x702int
xor1 = <0 or 1> ?
mode1 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
xor2 = <0 or 1> ?
mode2 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
<mode1=3,enc1=0> <mode2=3,enc2=0><Latch1=0,Latch2=0>
<mode1=3,enc1=1> <mode2=3,enc2=fffffff><Latch1=0,Latch2=0>
<mode1=3,enc1=1> <mode2=3,enc2=fffffff><Latch1=0,Latch2=0>
<mode1=3,enc1=1> <mode2=3,enc2=fffffff><Latch1=0,Latch2=0>
<mode1=3,enc1=2> <mode2=3,enc2=fffffe><Latch1=0,Latch2=0>
<mode1=3,enc1=2> <mode2=3,enc2=fffffe><Latch1=2,Latch2=fffffe>
<mode1=3,enc1=3> <mode2=3,enc2=fffffd><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=3> <mode2=3,enc2=fffffd><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=3> <mode2=3,enc2=fffffd><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=4> <mode2=3,enc2=fffffc><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=4> <mode2=3,enc2=fffffc><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=5> <mode2=3,enc2=fffffb><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=5> <mode2=3,enc2=fffffb><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=6> <mode2=3,enc2=fffffa><Latch1=3,Latch2=fffffd>
<mode1=3,enc1=6> <mode2=3,enc2=fffffa><Latch1=3,Latch2=fffffd>
i7188e>

```

Up counting

Down counting

Latch by Int0

Latch by Int1

3.2. X703 Demo Program

3.2.1. Read A/B/Z Demo, X703XOR.EXE

- Main program → MAIN.C
- Project file → X702XOR.PRJ
- MAIN.C is similar to Sec. 3.1.1.

1. Run X703XOR.EXE

- 2. Press 1
- 3. Press 1
- 4. Press 1
- 5. Press Any Key to Stop

Initial=0

Initial=0

Initial=0

3.2.2. Read Encoder Demo, X703RENC.EXE

- Main program → MAIN.C
- Project file → X702RENC.PRJ
- MAIN.C is similar to Sec. 3.1.2.

1. Run X703RENC.EXE
2. Press 1 ← User set XOR1=1
3. Press 1 ← User set counting mode1 = cw/ccw
4. Press 1 ← User set XOR2=1
5. Press 1 ← User set counting mode2 = cw/ccw
6. Press 1 ← User set XOR3=1
7. Press 1 ← User set counting mode3 = cw/ccw
8. Press Any Key to Stop

```
7188EW 1.26 [COM2:115200,N,8,1],FC=0,CTS=0, DIR=E:\W32\PINGPRO
i7188E>x703renc.exe

xor1 = <0 or 1> ?
mode1 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
xor2 = <0 or 1> ?
mode2 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
xor3 = <0 or 1> ?
mode3 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?
<mode1=3,enc1=0> <mode2=3,enc2=0> <mode3=3,enc3=0>
<mode1=3,enc1=0> <mode2=3,enc2=0> <mode3=3,enc3=0>
<mode1=3,enc1=1> <mode2=3,enc2=1> <mode3=3,enc3=ffffff>
<mode1=3,enc1=1> <mode2=3,enc2=1> <mode3=3,enc3=ffffff>
<mode1=3,enc1=2> <mode2=3,enc2=2> <mode3=3,enc3=fffffe>
<mode1=3,enc1=2> <mode2=3,enc2=2> <mode3=3,enc3=fffffe>
<mode1=3,enc1=2> <mode2=3,enc2=2> <mode3=3,enc3=fffffe>
<mode1=3,enc1=3> <mode2=3,enc2=3> <mode3=3,enc3=fffffd>
<mode1=3,enc1=3> <mode2=3,enc2=3> <mode3=3,enc3=fffffd>
<mode1=3,enc1=4> <mode2=3,enc2=4> <mode3=3,enc3=fffffc>
<mode1=3,enc1=4> <mode2=3,enc2=4> <mode3=3,enc3=fffffc>
<mode1=3,enc1=5> <mode2=3,enc2=5> <mode3=3,enc3=fffffb>
<mode1=3,enc1=5> <mode2=3,enc2=5> <mode3=3,enc3=fffffb>
<mode1=3,enc1=5> <mode2=3,enc2=5> <mode3=3,enc3=fffffb>
<mode1=3,enc1=6> <mode2=3,enc2=6> <mode3=3,enc3=fffffa>
<mode1=3,enc1=6> <mode2=3,enc2=6> <mode3=3,enc3=fffffa>
i7188E>
```


Up counting

Down counting

Read to 0/4/8 will latch the high bytes of encoder 1/2/3 as follows:

```
read_enc1(unsigned long *enc1)
{
unsigned int HighByte,MiddleByte,LowByte,Check;

LowByte=inportb(0); // latch MiddleByte & HighByte
MiddleByte=inportb(1);
HighByte=inportb(2);
(*enc1) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

read_enc2(unsigned long *enc2)
{
unsigned int HighByte,MiddleByte,LowByte,Check;

LowByte=inportb(4); // latch MiddleByte & HighByte
MiddleByte=inportb(5);
HighByte=inportb(6);
(*enc2) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}

read_enc3(unsigned long *enc3)
{
unsigned int HighByte,MiddleByte,LowByte,Check;

LowByte=inportb(8); // latch MiddleByte & HighByte
MiddleByte=inportb(9);
HighByte=inportb(10);
(*enc3) = (((long)HighByte)<<16) + (MiddleByte<<8) + LowByte;
}
```

3.2.3. Z Interrupt Demo, X703INT.EXE

- Main program → MAIN.C
- Interrupt service routine → INT.C
- Project file → X703INT.PRJ
- MAIN.C & INT.C are similar to Sec. 3.1.3.
- Z1 → to int0 of 7188XB or 7188EX
- Z2 → to int1 of 7188XB or 7188EX
- Z3 → to int4 of 7188XB or 7188EX

1. Run X703INT.EXE
2. Press 1 ← User set XOR1=1
3. Press 1 ← User set counting mode1 = cw/ccw
4. Press 1 ← User set XOR2=1
5. Press 1 ← User set counting mode2 = cw/ccw
6. Press 1 ← User set XOR3=1
7. Press 1 ← User set counting mode3 = cw/ccw
8. Press Any Key to Stop

```
7188EX 1.26 [COM2:115200,N,8,1],FC=0,CTS=0, DIR=E:\W32\P  
i7188E>  
i7188E>  
i7188E>x703int  
xor1 = <0 or 1> ?  
mode1 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?  
xor2 = <0 or 1> ?  
mode2 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?  
xor3 = <0 or 1> ?  
mode3 = <0=stop,1=cw/ccw,2=pule/dir,3=a/b> ?  
<enc1/2/3=0,0,0> <Latch1/2/3=0,0,0>  
<enc1/2/3=1,1,ffffff> <Latch1/2/3=0,0,0>  
<enc1/2/3=1,1,ffffff> <Latch1/2/3=0,0,0>  
<enc1/2/3=2,2,fffffe> <Latch1/2/3=0,0,0>  
<enc1/2/3=2,2,fffffe> <Latch1/2/3=2,2,fffffe>  
<enc1/2/3=2,2,fffffe> <Latch1/2/3=2,2,fffffe>  
<enc1/2/3=3,3,fffffd> <Latch1/2/3=3,3,fffffd>  
<enc1/2/3=3,3,fffffd> <Latch1/2/3=3,3,fffffd>  
<enc1/2/3=4,4,fffffc> <Latch1/2/3=3,3,fffffd>  
<enc1/2/3=4,4,fffffc> <Latch1/2/3=3,3,fffffd>  
<enc1/2/3=5,5,fffffb> <Latch1/2/3=3,3,fffffd>  
<enc1/2/3=5,5,fffffb> <Latch1/2/3=3,3,fffffd>  
i7188E>
```

Encoder 1/2/3

Latch encoders by Z1/Z2/Z3

The interrupt service routines for Z3 are given as follows:

```
#define EOITYPE_INT0 0x0c
#define EOITYPE_INT1 0x0d
#define EOITYPE_INT4 0x10
#define INT_EOI 0xff22 // End-of-interrupt register
#define INT_MASK 0xff28 // Interrupt mask register

unsigned long EncLatch1,EncLatch2,EncLatch3;
//-----

unsigned long OldIntVect0=0,OldIntVect1=0,OldIntVect4=0;
unsigned long far *IntVect=(unsigned long far *)0L;

void interrupt Int4Isr(void)
{
 read_enc3(&EncLatch3);
 outpw(INT_EOI,EOITYPE_INT4);
}

void InstallInt4Isr(void)
{
 OldIntVect0=IntVect[0x10]; // save old ISR
 IntVect[0x10]=(unsigned long)Int4Isr; // install new ISR
 outpw(INT_MASK,inpw(INT_MASK)&0xfeff); // enable INT-4
}

void RestoreInt4Isr(void)
{
 if(OldIntVect4){
 IntVect[0x10]=OldIntVect4; // restore OLD ISR
 outpw(INT_MASK,inpw(INT_MASK)|0x0100); // disable INT-4
 }
}
```