

APPLICATION NOTE

AP-28

560801201
560655

Intel® MULTIBUS™ Interfacing

Thomas Rolander
Microcomputer Applications

Related Intel Publications

INTELLEC Microcomputer Development System Hardware Reference Manual, 98-132.

System 80/10 Microcomputer Hardware Reference Manual, 98-316.

8080 Microcomputer Systems User's Manual, 98-153.

SBC 501 Direct Memory Access Controller Hardware Reference Manual, 98-294.

The material in this Application Note is for informational purposes only and is subject to change without notice. Intel Corporation has made an effort to verify that the material in this document is correct. However, Intel Corporation does not assume any responsibility for errors that may appear in this document.

The following are trademarks of Intel Corporation and may be used only to describe Intel Products:

ICE-30	MCS
ICE-80	MEGACHASSIS
INSITE	MICROAMP
INTEL	MULTIBUS
INTELLEC	PROMPT
LIBRARY MANAGER	UPI

Intel MULTIBUS Interfacing

Contents

INTRODUCTION.....	1
INTEL MULTIBUS.....	1
MULTIBUS SIGNAL DESCRIPTIONS.....	1
OPERATING CHARACTERISTICS.....	3
MULTIBUS INTERFACE CIRCUITS.....	8
ADDRESS DECODING	8
BUS DRIVERS.....	9
CONTROL SIGNAL LOGIC.....	9
GENERAL PURPOSE SLAVE INTERFACE.....	10
FUNCTIONAL/PROGRAMMING CHARACTERISTICS	10
THEORY OF OPERATION	11
USER SELECTABLE OPTIONS.....	12
PROTOTYPING APPLICATIONS	14
SUMMARY.....	14
APPENDIX A	
MULTIBUS PIN ASSIGNMENT.....	15
APPENDIX B	
MULTIBUS DC REQUIREMENTS.....	16
APPENDIX C	
GPSI INTERFACE SCHEMATIC AND WIRE LIST.....	17
APPENDIX D	
MECHANICAL SPECIFICATIONS.....	18

INTRODUCTION

A significant measure of the power and flexibility of the Intel OEM Computer Product Line can be attributed to the design of its system bus, the Intel MULTIBUS™. The bus structure provides a common element for communication between a wide variety of system modules which include: Single Board Computers, memory and I/O expansion boards, peripherals and controllers.

The purpose of this application note is to help you develop a basic understanding of the Intel MULTIBUS. This knowledge is essential for configuring a system containing multiple modules. Another purpose is to provide you with the information necessary to design a bus interface for a slave module. One of the tools that will be used to achieve this goal is the complete description of a general purpose slave interface. The detailed description includes a wire list that you can use to build the interface on a prototype board. Thus, you can connect your external logic to the MULTIBUS via this interface.

Other portions of this application note provide an indepth examination of the bus signals, operating characteristics (AC and DC requirements), and bus interface circuits.

INTEL MULTIBUS

The Intel MULTIBUS includes the following signal lines: 16 address lines, 16 bidirectional data lines, and 8 multi-level interrupt lines. The address and data lines are driven by three-state devices, while the interrupt and some other control lines are open-collector driven.

Modules that use the MULTIBUS have a master-slave relationship. A bus master module can drive the command and address lines: it can control the bus. A Single Board Computer is an example of a bus master. On the other hand, a bus slave cannot control the bus. Memory and I/O expansion boards are examples of bus slaves.

Notice that a system may have a number of bus masters. Bus arbitration results when more than one master requests control of the bus at the same time. The bus clock is usually provided by one of the bus masters and is derived independently from the processor clock. The bus clock provides a timing reference for resolving bus contention among multiple requests from bus masters. For example, a processor and a DMA (direct memory access) module may both request control of the bus. This feature allows different speed masters to

share resources on the same bus. Actual transfers via the bus, however, proceed asynchronously with respect to the bus clock. Thus, the transfer speed is dependent on the transmitting and receiving devices only. The bus design prevents slow master modules from being handicapped in their attempts to gain control of the bus, but does not restrict the speed at which faster modules can transfer data via the same bus. Once a bus request is granted, single or multiple read/write transfers can proceed. The most obvious applications for the master-slave capabilities of the bus are multi-processor configurations and high-speed direct-memory-access (DMA) operations. However, the master-slave capabilities of the MULTIBUS are by no means limited to these two applications.

MULTIBUS SIGNAL DESCRIPTIONS

This section defines the signal lines that comprise the Intel MULTIBUS. Most signals on the MULTIBUS are active-low. For example, the low level of a control signal on the bus indicates active, while the low level of an address or data signal on the bus shows logic "1" value.

NOTE

In this application note a signal will be designated active-low by placing a slash character (/) after the mnemonic for the signal.

Appendix A contains a pin assignment list of the following signals.

Initialization Signal Line

INIT/

Initialization signal; resets the entire system to a known internal state. INIT/ may be driven by one of the bus masters or by an external source such as a front panel reset switch.

Address and Inhibit Lines

ADR0/-ADRF/

16 address lines; used to transmit the address of the memory location or I/O port to be accessed. ADRF/ is the most significant bit.

INH1/

Inhibit RAM signal; prevents RAM memory devices from responding to the memory address on the system address bus. INH1/ effectively allows ROM memory devices to override RAM devices when ROM and RAM memory are assigned the same memory addresses. INH1/ may also be used to allow memory mapped I/O devices to override RAM memory.

INH2/

Inhibit ROM signal; prevents ROM memory devices from responding to the memory address on the system address bus. INH2/ effectively allows auxiliary ROM (e.g., a bootstrap program) to override ROM devices when ROM and auxiliary ROM memory are assigned the same memory addresses. INH2/ may also be used to allow memory mapped I/O devices to override ROM memory.

Data Lines

DAT0/-DATF/

16 bidirectional data lines; used to transmit or receive information to or from a memory location or I/O port. DATF/ being the most significant bit. In 8-bit systems, only lines DAT0/-DAT7/ are used (DAT7/ being the most significant bit).

Bus Contention Resolution Lines

BCLK/

Bus clock; the negative edge (high to low) of BCLK/ is used to synchronize bus contention resolution circuits. BCLK/ is asynchronous to the CPU clock. It has a 100 ns minimum period and a 35% to 65% duty cycle. BCLK/ may be slowed, stopped, or single stepped for debugging.

CCLK/

Constant clock; a bus signal which provides a clock signal of constant frequency for unspecified general use by modules on the system bus. CCLK/ has a minimum period of 100 ns and a 35% to 65% duty cycle.

BPRN/

Bus priority in signal; indicates to a particular master module that no higher priority module is requesting use of the system bus. BPRN/ is synchronized with BCLK/. This signal is not bused on the motherboard.

BPRO/

Bus priority out signal; used with serial (daisy chain) bus priority resolution schemes. BPRO/ is passed to the BPRN/ input of the master module with the next lower bus priority. BPRO/ is synchronized with BCLK/. This signal is not bused on the motherboard.

BUSY/

Bus busy signal; driven by the bus master 'currently in control to indicate that the bus is currently in use. BUSY/ prevents all other master modules from gaining control of the bus. BUSY/ is synchronized with BCLK/.

BREQ/

Bus request signal; used with parallel bus priority network to indicate that a particular master module requires use of the bus for one or more data transfers. BREQ/ is synchronized with BCLK/. This signal is not bused on the motherboard.

Information Transfer Protocol Lines

A bus master provides separate read/write command signals for memory and I/O devices: MRDC/, MWTC/, IORC/ and IOWC/, as explained below. When a read/write command is active, the address signals must be stabilized at all slaves on the bus. For this reason, the protocol requires that a bus master must issue address signals (and data signals if write) at least 50 ns ahead of issuing a read/write command to the bus, initiating the data transfer. The bus master must keep address signals unchanged until at least 50 ns after the read/write command is turned off, terminating the data transfer.

A bus slave must provide an acknowledge signal to the bus master in response to a read or write command signal.

MRDC/

Memory read command; indicates that the address of a memory location has been placed on the system address lines and specifies that the contents of the addressed location are to be read and placed on the system data bus. MRDC/ is asynchronous with BCLK/.

MWTC/

Memory write command; indicates that the address of a memory location has been placed on the system address lines and that a data word (8 or 16 bits) has been placed on the system data bus. MWTC/ specifies that the data word is to be written into the addressed memory location. MWTC/ is asynchronous with BCLK/.

IORC/

I/O read command; indicates that the address of an input port has been placed on the system address bus and that the data at that input port is to be read and placed on the system data bus. IORC/ is asynchronous with BCLK/.

IOWC/

I/O write command; indicates that the address of an output port has been placed on the system address bus and that the contents of the system data bus (8 or 16 bits) are to be output to the addressed port. IOWC/ is asynchronous with BCLK/.

XACK/

Transfer acknowledge signal; the required response of a memory location or I/O port which indicates that the specified read/write operation has been completed. That is, data has been placed on, or accepted from, the system data bus lines. XACK/ is asynchronous with BCLK/.

AACK/

Advanced acknowledge signal; a bus signal used as a special acknowledge signal with 8080 CPU-based systems. AACK/ is an advance acknowledge, in response to a memory read or write command. This signal allows the CPU to complete the specified operation without requiring it to wait. Interfaces which use AACK/ must also provide XACK/. This requirement must be met because not all bus masters will respond to the AACK/ signal. AACK/ is asynchronous with BCLK/.

Asynchronous Interrupt Lines

INT0/-INT7/

8 Multi-level, parallel interrupt request lines; used with a parallel interrupt resolution net-

work. INT0/ has the highest priority, while INT7/ has lowest priority.

Power Supplies

The power supply bus pins are detailed in Appendix A which contains the pin assignment of signals on the MULTIBUS motherboard.

It is the designer's responsibility to provide adequate bulk decoupling on the board to avoid current surges on the power supply lines. It is also recommended that you provide high frequency decoupling for the logic on your board.

Reserved

Several bus pins are unused. However, they should be regarded as reserved for dedicated use in future Intel products.

OPERATING CHARACTERISTICS

Beyond the definition of the MULTIBUS signals themselves it is important to examine both the AC and DC requirements of the bus. The AC requirements outline the timing of the bus signals and in particular, define the relationships between the various bus signals. On the other hand, the DC requirements specify the bus driver characteristics, maximum bus loading per board, and the pull-up/down resistors.

AC Requirements

The AC requirements are best presented by a discussion of the relevant timing diagrams. Table 1 contains a list of the MULTIBUS AC requirements. The most basic bus operations are those of read and write data transfers. A majority of the user designed bus interfaces will provide a slave function with direct I/O rather than memory mapped I/O or master module capability. Because of this, you may only be interested in data transfers and can therefore skip the other timing diagrams discussed in this section.

Table 1
MULTIBUS AC REQUIREMENTS

PARAMETER	MIN.	MAX.	DESCRIPTION	REMARKS
t_{BCY}	100 ns		Bus Clock Period	
t_{BW}	$0.35 \times t_{BCY}$	$0.65 \times t_{BCY}$	Bus Clock Width	
t_{AS}	50 ns		Address Setup Time	Relative to Active Command
t_{DS}	50 ns		Write Data Setup Time	Relative to Active Command
t_{AH}	50 ns		Address Hold Time	Relative to Command Removal
t_{DH}	50 ns		Write Data Hold Time	Relative to Command Removal
t_{DXL}	0 ns		Read Data Setup Time	Relative to Acknowledge (XACK/)
t_{DXT}	0 ns		Read Data Hold Time	Relative to Command Removal
t_{CX}	0 ns	100 ns	Acknowledge Hold Time	Relative to Command Removal
t_{XACK}	0 ns	10 ms 	Acknowledge Delay	
t_{ACC}	0 ns	$t_{XACK} - t_{DXL}$	Read Access Time	
t_{CMD}	100 ns		Command Pulse Width	
t_{CI}		100 ns	Inhibit Delay	Relative to Address
t_{ACCB}	1.5 μ s 		Acknowledge of Inhibiting slave	

 The max. is imposed only if the bus timeout feature is engaged (a field option)

 t_{ACCB} is a function of the cycle time of the inhibited slave

Data Transfers

The MULTIBUS provides a maximum bandwidth of 5 MHz for single or multiple read/write transfers.

Figure 1 shows the read data transfer timing diagram.

Read Data

The address must be stable (t_{AS}) for a minimum of 50 ns before command. This time is typically used by the bus interface to decode the address and thus provide the required device selects. The device selects establish the data paths on the user system in anticipation of the strobe signal (command) which will follow. The minimum command pulse width is 100 ns. The address must remain stable for at least 50 ns following the command (t_{AH}).

Valid data should not be driven onto the bus prior to command, and must not be removed until command goes away. The XACK/ signal, which is a response indicating the specified read/write operation has been completed, must coincide or follow both the read access (t_{ACC}) and valid data (t_{DXL}). XACK/ must be held until the command goes away (t_{CX}).

Write Data

The write data transfer timing diagram is shown in Figure 2. During a write data transfer, valid data must be presented in parallel with a stable address. Thus, the write data setup time (t_{DS}) has the same requirement as the address setup time (t_{AS}). The requirement for stable data both before and after command enables the bus interface circuitry to latch data on either the leading or trailing edge of command.

Figure 1. Read Data Transfer

Figure 2. Write Data Transfer

Inhibit Operations

Bus inhibit operations are required by certain bootstrap and memory mapped I/O configurations. The purpose of the inhibit operation is to allow a combination of RAM, ROM, or memory mapped I/O to occupy the same memory address space. In the case of a bootstrap, it may be desirable to have both ROM and RAM memory occupy the same address space, selecting ROM instead of RAM for low order memory only when the system is reset. A system designed to use memory mapped I/O,

which has actual memory occupying the memory mapped I/O address space, may need to inhibit RAM or ROM memory to perform its functions. There are two essential requirements for a successful inhibit operation. The first is that the inhibit signal must be asserted as soon as possible, within a maximum of 100 ns (t_{CI}), after stable address. The second requirement for a successful inhibit operation is that the acknowledge must be delayed (t_{ACCB}) to allow the inhibited slave to terminate any irreversible timing operations initiated by detection of a valid command prior to its inhibit.

This situation may arise because a command can be asserted within 50 ns after stable address (t_{AS}) and yet inhibit is not required until 100 ns (t_{CI}) after stable address. The acknowledge delay time (t_{ACCB}) is a function of the cycle time of the inhibited slave memory. Inhibiting the SBC 016 RAM board, for example, requires a minimum of 1.5 μ sec. Less time is typically needed to inhibit other memory modules. For example, the SBC 104 board requires 475 ns.

Figure 3 depicts a situation in which both RAM and PROM memory have the same memory addresses. In this case PROM inhibits RAM, producing the effect of PROM overriding RAM. After

address is stable, local selects are generated for both the PROM and the RAM. The PROM local select produces the INH1/ signal which then removes the RAM local select and its driver enable. Because the slave RAM has been inhibited after it had already begun its cycle, the PROM XACK/ must be delayed (t_{ACCB}) until after the latest possible acknowledgement from the RAM (t_{ACCA}).

Bus Control Exchange Operations

The bus control exchange operation (Figure 4) illustrates the relationship among the bus contention resolution signals using the parallel bus priority technique.

Figure 3. Inhibit Operation

Figure 4. Bus Control Exchange Operation

In this example master A has been assigned a lower priority than master B. The bus exchange occurs because master B asserts a bus request during a time when master A has control of the bus.

The exchange process begins when master B requires the bus to access some resource such as an I/O or memory module. This internal transfer request is synchronized with the falling edge of **BCLK/** to generate a bus **BREQ/** signal. The active **BPRN/** signal to master A goes inactive because of the **BREQ/** from master B. When the **BPRN/** signal to master A is inactive and master A has completed a command which may have been in operation, the falling edge of **BCLK/** is used to synchronize **BUSY/** going inactive. This allows the actual exchange to occur because control of the bus has been relinquished and another master may then assume control. During this time the drivers of master A are disabled. Master B must take control of the bus with the next falling edge of **BCLK/**, completing the actual bus exchange. Master B takes control by asserting **BUSY/** and enabling its drivers. Thus a full **BCLK/** period in addition to the synchronization of the internal transfer request is required for the bus exchange between masters and must be included in bus latency calculations.

DC Requirements

The drive and load characteristics of the bus signals are listed in Appendix B. The physical locations of the drivers and loads, as well as the pull-up/down resistor of each bus line, are also specified. The MULTIBUS DC requirements for drive and loading are guidelines only. These guidelines are used on Intel OEM products.

MULTIBUS INTERFACE CIRCUITS

There are three basic elements of a bus interface: address decoders, bus drivers, and control signal logic. This section discusses each of these elements in general terms. A description of a detailed implementation of a slave interface is presented in a later section of this application note.

ADDRESS DECODING

This logic decodes the appropriate MULTIBUS address bits into RAM requests, ROM requests, or I/O selects. Care must be taken in the design of the address decode logic to ensure flexibility in the selection of base address assignments. Without this flexibility, severe restrictions may be placed upon various system configurations. Ideally, switches and jumper connections should be associated with the decode logic to permit field modification of base address assignments.

The initial step in designing the address decode portion of a MULTIBUS interface is to determine the required number of unique address locations. This decision is influenced by the fact that address decoding is usually done in two stages. The first stage decodes the base address, producing an enable for the second stage which generates the actual device selects for the user logic. A convenient implementation of this two stage decoding scheme utilizes a single decoder driven by the high order bits of the address for the first stage and a second decoder for the low order bits of the address bus. This technique forces the number of unique address locations to be a power of two, based at the address decoded by the first stage. Consider the scheme illustrated in Figure 5.

Figure 5. Two Stage Decoding Scheme

As shown in Figure 5, the address bits $A_7 - A_3$ are used to produce switch selected data outputs of the first stage of decoding. A one of eight decoder has been used, with two of the address bits (A_6 and A_7) driving enable inputs. The address bits $A_2 - A_0$ enter the second stage decoder to produce 8 user device selects when enabled by an address that corresponds to the switch-selected base address. Address decoding must be completed before the arrival of a command. Since the command may become active within 50 ns after stable address, the decode logic should be kept simple with a minimal number of layers of logic. Furthermore, the timing is extremely critical in systems which make use of the inhibit lines.

A linear select scheme in which no decoding is performed is not recommended for the following reasons. First, the scheme offers no protection in case multiple devices are simultaneously selected. And second, the addressing within such a system is restricted by both the lack of flexibility in base address selection and by the extent of the address space occupied by such a scheme.

BUS DRIVERS

The Intel MULTIBUS requires three-state drivers on the bidirectional data lines. For user designed logic which simply receives data from the MULTIBUS, this portion of the bus interface logic may only consist of buffers. Buffers would be required to ensure that maximum allowable bus loading is not exceeded by the user logic.

In systems where the user designed logic must place data onto the MULTIBUS, three-state drivers are required. These drivers should be enabled only when a memory read command (MRDC/) or an I/O read command (IORC/) is present and the module has been addressed.

When both the read and write functions are required, parallel bidirectional bus drivers (e.g., Intel 821618226) are used. A note of caution must be included for the designer who uses this type of device. A problem may arise if data hold time requirements must be satisfied for user logic following write operations. When bus commands are used to directly produce both the chip select for the bidirectional bus driver and a strobe to a latch in the user logic, removal of that signal may not provide the user's latch with adequate data hold time. Depending on the specifics of the user logic, this problem may be solved by permanently enabling the data buffer's receiver circuits.

CONTROL SIGNAL LOGIC

The control signal logic consists of the circuits that forward the I/O and memory read/write commands to their respective destinations, provide the bus with transfer acknowledge responses, and drive the system interrupt lines.

Bus Command Lines

The MULTIBUS information transfer protocol lines (MRDC/, MWTC/, IORC/ and IOWC/) should be buffered by devices with very high speed switching. Because the bus DC requirements specify that each board may load these lines with 2.0 mA, Schottky devices are recommended. The commands are gated with the signal indicating whether or not the base address has been decoded to generate read and write strobes for the user logic.

Transfer/Advance Acknowledge Generation

The user interface transfer/advance acknowledge generation logic provides a transfer acknowledge response, XACK/, to notify the bus master that write data provided by the bus master has been accepted or that read data it has requested is available on the MULTIBUS. XACK/ allows the bus master to conclude its current instruction.

Another signal, advanced acknowledge (AACK/), can be used in some 8080 based systems as an advance notification that requested data will be valid when the bus master is ready to use it. This early acknowledge may decrease by one the number of Wait states needed to complete a read or write operation. You should have a thorough knowledge of the 8080 (as provided in the *8080 Microcomputer System User's Manual, 98-153*) before attempting to use AACK/.

AACK/ can be used in certain applications where an early acknowledgment to the 8080 is needed to allow it to proceed to the T3 state following the current T2 or Wait state. Such applications have the following characteristics – XACK/ is generated too late for the 8080 to detect it in the current state, but

1. valid read data will be placed on the bus by the time the 8080 needs it in the current state, or
2. write data will be accepted from the bus by the time the 8080 has completed its write operation.

In either case, AACK/ is sent to the 8080 CPU-based bus master early enough in the current state (T2 or Wait) to prevent the CPU from entering a subsequent Wait state. The read or write transaction is completed during the current T2 or Wait state and the CPU moves on to T3.

It is important to note that XACK/ must be driven whether or not AACK/ is used. This requirement exists because not all bus masters will respond to AACK/.

Since XACK/ and AACK/ timing requirements depend on both the CPU of the bus master and characteristics of the user logic, a circuit is needed which will provide a range of easily modified acknowledge responses.

The transfer acknowledge signals must be driven by three-state drivers which are enabled when the bus interface is addressed and a command is present.

Interrupt Signal Lines

The asynchronous interrupt lines must be driven by open collector devices with a minimum drive of 16 mA.

In a typical system, logic must be provided to assert and latch up an interrupt signal. The latched interrupt signal would be removed at a later time by an I/O operation such as reading the module's status.

GENERAL PURPOSE SLAVE INTERFACE

Learning by example is often the most effective means for absorbing technical information. With this idea in mind, a detailed description of a general purpose slave interface (GPSI) has been included in this application note. The description is generally directed towards the implementation of an I/O interface. However, the GPSI can also be used as a slave memory interface by simply buffering the additional address signals and using the appropriate MULTIBUS memory commands.

The most significant aspect of the GPSI is that all the information required to actually construct the interface is contained in Appendix C. You can make use of the schematic and wire list to prototype your application.

FUNCTIONAL/PROGRAMMING CHARACTERISTICS

This section briefly describes the organization of the GPSI from two points of view. The principal functions performed by the hardware are identified and the general data flow is illustrated. This first point of view is intended as an introduction to the detailed information provided in the next section, Theory of Operation. In the second point of view the information needed by a programmer to access the GPSI is summarized.

Functional Description

The function of the GPSI is to provide bus interface logic which consists of those circuit elements most directly involved with communication between the bus master and the GPSI. These elements include bus address/control line receivers, bidirectional data buffer, device select decode logic, transfer acknowledge generation, and line driver circuits.

A functional block diagram of the GPSI is shown in Figure 6.

Programming Characteristics

The GPSI addressing provides 8 unique device selects and a single line which may be used to indicate control/data. The module's base address is assigned through the use of wire wrap connections on the prototype board. Two such jumpers are part of the board's address decode circuit for system address bits ADR4/-ADR7/. They allow the selection of a base address for the GPSI on a 16-byte boundary. Address bits ADR1/-ADR3/ are decoded by other logic to provide 1 of 8 device selects for the user. A single line to implement a control/data select function is provided by ADR0/.

Figure 6. GPSI Block Diagram

Effectively, this signal is used to select one of the two 8 device address groups, yielding a total of 16 device addresses. The control/data line can also be used directly with Intel peripheral chips such as the 8251.

The GPSI may be configured to provide either direct or memory mapped I/O for program access to its devices. When direct I/O is used, the various devices are accessed by the addresses shown in Table 2.

Table 2
GPSI ADDRESSING

DEVICE	C/D = 0	C/D = 1
1	X0	X1
2	X2	X3
3	X4	X5
4	X6	X7
5	X8	X9
6	XA	XB
7	XC	XD
8	XE	XF

X = Any hex digit; assigned by jumper; X is the same for all GPSI devices.

When the GPSI is configured for memory mapped I/O, the low order 8 bits of the 16-bit address are identical to those shown in Table 2 for direct I/O. However, the upper 8 bits of the address must be all ones. Thus, the addressable devices occupy space within the upper 256 bytes of memory, FF00 Hex to FFFF Hex.

THEORY OF OPERATION

In the preceding section each of the GPSI functional blocks was identified and briefly defined. This section explains how these functions are implemented. For detailed circuit information, refer to the GPSI schematic in Appendix C. The schematic is on a foldout page so that you can relate the following text to the schematic.

The GPSI contains those logic elements that participate directly in the following types of MULTIBUS activity.

1. Bus address, control, and data buffering
2. Bus address decoding
3. Bus control signal propagation
4. Advance/Transfer acknowledge generation
5. Interrupt signal buffers.

The five groups of logic responsible for these tasks are described in the following paragraphs.

Bus Address, Control, and Data Buffers

Only one bit of the bus address is buffered and passed directly onto the user logic. The rest of the address bits are used to drive decoders. ADR0/ is buffered by a 74LS02 (A₁₃). The control signal buffer circuit consists of a 74S32 (A₁) and a 74S10 (A₂) for the memory and I/O read/write commands. These circuits are used to provide very high switching speed.

The data buffers are formed by two Intel 8226 inverting bidirectional driver/receiver chips (A₁₀ and A₁₁). The system data bus is connected to the device's DB pins. The DO and DI pins of each chip can be connected to the user logic, providing either an independent input and output bus or a bidirectional bus.

Directional control (DIEN/) for the 8226's is exercised by the I/O read command (IORC/) or the memory read command (MRDC/) in situations where memory mapped I/O is used. If the read command is asserted by the bus master and the module's base address is present, the data buffer's receiver circuits are enabled.

The chip select (CS/) for the data buffer is enabled when a command is gated onto the board.

Bus Address Decoding

The bus address decoding logic decodes the appropriate address bits into device selects. When memory mapped I/O is used, all ones on the high order 8 bits of the address are decoded. The GPSI logic also produces an enable for the read/write command decode logic and the MULTIBUS inhibit signals.

The base address is decoded by an Intel 8205 one of eight binary decoder (A₈). This device is enabled by either ADR7/ or ADR7, as determined by the wire-wrap connections. When enabled, A₈ decodes address bits ADR4/, ADR5/, and ADR6/ into one of eight outputs. The base address enable (BASE ADR/) may be taken from any one of the eight A₈ outputs.

When the ADR4/ through ADR7/ bits correspond to the selected base address, an enable is provided by A₈ to a device select generator (A₉) and the read/write command gates (A₁).

The device select generator consists of an Intel 8205 decoder (A₉) that is enabled by the base address. When enabled, A₉ decodes address bits ADR1/, ADR2/, and ADR3/ into one of eight device select outputs.

When memory mapped I/O is used, the high order 8 bits of the address bus are also decoded. The address bits ADR8/ through ADRF/ are used as inputs to a 74LS27 (A₇). The outputs of A₇ are ANDed by a 74S10 (A₂), producing an active low output only when ADR8/-ADR_F/ are all active. This output signal, MMIO/, is used to generate optional inhibit signals as well as to enable the memory read and write commands when a connection is made between A₂₋₈ and A₄₋₃.

The MMIO/ signal is inverted twice, first by a 74S04 (A₁₄) and then by 7406 open collector drivers (A₆). At that point the signal can be connected to the system INH1/ and/or INH2/ bus signal lines.

The only situation in which the inhibit lines are required is if there is ROM or RAM in the system which physically occupies the upper 256 bytes of memory. When this is the case, you may choose to disable the memory mapped I/O capability and use direct I/O. Otherwise, you must select the proper inhibit connection to allow use of the memory mapped I/O. INH1/ is used to inhibit RAM, while INH2/ inhibits ROM.

With a worst case delay of 53 nanoseconds, the decode circuit that produces the inhibit signals meets the bus AC requirement for inhibit delay (t_{CI}). However, the acknowledgement of the inhibiting slave (t_{ACCB}) is a much more difficult specification to satisfy. The difficulty arises because the latest possible acknowledgement from the inhibited slave memory (t_{ACCA}) must be known to ensure an adequate t_{ACCB}. In the worst case t_{ACCB} must be at least 1.5 microseconds. The acknowledge delay circuit, which will be described later, provides for a maximum of approximately 800 nsec. In situ-

tions where a 1.5 psec t_{ACCB} is required, the clock frequency of the delay circuit must be halved or another device added to extend the selectable delay to 1.5 psec. In this situation it may well be a better choice to disable the memory mapped I/O in favor of the simple direct I/O technique.

If the GPSI module is to reside in an Intel Microcomputer Development System (Intellec) the memory mapped I/O capability must be disabled. This restriction exists because the Intellec has ROM program memory which occupies the entire memory mapped I/O region (FF00H to FFFFH) and must not be overridden by the GPSI.

Bus Control Signal Propagation

A pair of 74S32 OR gates (A_1) buffer the MRDC/ (memory read command) and MWTC/ (memory write command) inputs from the MULTIBUS. These gates are enabled by the MMIO/ (memory mapped I/O) signal from the high order address decoder.

The gated and buffered memory read and write commands are then each ORed and buffered with their respective I/O read and write commands by a pair of 74S10 NAND gates (A_2). The output of these gates are active high read and write commands.

These commands are passed on to the advance/transfer acknowledge generator via NOR gate A_{13} . The output of A_{13} is designated CMD/. CMD/ is enabled by the decoded base address at OR gate A_1 to produce the board enable. This signal, BD ENABLE/, controls the three-state gates that drive AACK/ and XACK/ onto the MULTIBUS. BD ENABLE/ also controls the chip selects for the data bus buffers.

The output of the I/O and memory write buffer is inverted with a 74S04 (A_{14}) and forwarded as WRT/ to the user logic. This internal write enable should be qualified at each of these destinations by the appropriate device select.

The output of the I/O and memory read buffer is inverted and then enabled by the decoded base address at A_1 . The resulting internal read enable, RD/, is applied to the user logic and to the direction control (DIEN) on the bidirectional bus driver chips (A_{10} and A_{11}).

Advance/Transfer Acknowledge Generation

The advance/transfer acknowledge generation logic provides a transfer acknowledge response, XACK/, to notify the bus master that data has either been accepted from the MULTIBUS (during a write operation) or placed on the MULTIBUS (during a read operation). An advance acknowledge response, AACK/, is also provided for use in certain 8080-based systems, where it can decrease by one the number of Wait states needed to complete a read or write operation.

Both acknowledge responses are generated by A_{12} , an 8-bit serial in, parallel out shift register. When enabled by CMD, A_{12} shifts CCLK/ pulses. This produces a sequence of high true pulses at A_{12} 's Q outputs. The outputs occur at approximately 100 ns intervals.

The appropriate Q outputs are selected by wire-wrap connections to the inputs of a pair of three-state gates (A_3). These gates drive the XACK/ and AACK/ outputs onto the MULTIBUS when enabled by BD ENABLE/.

As mentioned in the previous discussion on inhibit operations, the maximum of about 800 ns delay provided by A_{12} may not be adequate. This can be extended by either using a flip-flop to pre-divide CCLK/ or by adding a second shift register in series with A_{12} . Although both techniques double the range, the first cuts the resolution in half.

Interrupt Signal Buffers

The GPSI only provides buffering for the bus interrupt signal lines. Two 7406 open collector drivers (A_5 and A_6) are used for this function.

The MULTIBUS interrupt signals should be driven with levels rather than pulses, unless the bus master has an edge triggered interrupt controller. The user's logic must latch and hold the interrupt signal until serviced by the bus master.

USER SELECTABLE OPTIONS

In this section, each of the options available to the user is reviewed and the specific information required to implement the desired characteristic is summarized.

Base Address Selection

The GPSI's base address is selected by wire-wrap connections from one of the output pins of A_8 to an enable input (E_2) of A_9 . Table 3 identifies the base address that is implemented for each jumper combination.

Table 3
BASE ADDRESS SELECTION

FROM	TO	FROM	TO	BASE ADDR	FROM	TO	FROM	TO	BASE ADDR
P1-52	A8-6	A8-7	A9-5	00	P1-52	A8-5	A8-7	A9-5	80
GND	A8-5	A8-9	A9-5	10	A4-1	A8-6	A8-9	A9-5	90
		A8-10	A9-5	20			A8-10	A9-5	A0
		A8-11	A9-5	30			A8-11	A9-5	B0
		A8-12	A9-5	40			A8-12	A9-5	C0
		A8-13	A9-5	50			A8-13	A9-5	D0
		A8-14	A9-5	60			A8-14	A9-5	E0
		A8-15	A9-5	70			A8-15	A9-5	F0

Advance/Transfer Acknowledge Timing

The GPSI's advance acknowledge and transfer acknowledge response timing is selected in approximately 100 ns increments by wire-wrap connections at the outputs of A12. Table 4 shows the range of response timing for each possible connection in terms of CCLK/ periods. This range occurs

because of the skew introduced into the acknowledge circuit by the use of CCLK/ to drive A12. Actual time values for these periods depend, of course, on the frequency of CCLK/. For the SBC 80/10 or 80/20 bus masters, CCLK/ is 9.216 MHz, which provides a clock period of 108.5 nanoseconds.

Table 4
ADVANCE/TRANSFER ACKNOWLEDGE TIMING

PIN CONNECTIONS				DELAY FROM RECEIPT OF CMD TO ACK GENERATION		
AACK		XACK				
FROM:	TO:	FROM:	TO:			
A4-4	A3-12	A4-4	A3-14	Immediate		
A12-3	A3-12	A12-3	A3-14	0 to 1	CCLK/ Periods	
A12-4	A3-12	A12-4	A3-14	1 to 2		
A12-5	A3-12	A12-5	A3-14	2 to 3		
A12-6	A3-12	A12-6	A3-14	3 to 4		
A12-10	A3-12	A12-10	A3-14	4 to 5		
A12-11	A3-12	A12-11	A3-14	5 to 6		
A12-12	A3-12	A12-12	A3-14	6 to 7		
A12-13	A3-12	A12-13	A3-14	7 to 8	CCLK/ Periods	

PROTOTYPING APPLICATIONS

The GPSI should be well suited for most prototyping applications by constructing the interface on a SBC 905 Universal Prototype Board. A complete wire list is provided in Appendix C to further simplify the task. The complete general purpose slave interface requires 14 IC's and can best be laid out by placement from left to right, A₁-A₁₄, across the bottom of the SBC 905 (Figure 7). Using the GPSI constructed on an SBC 905, you have the capacity for an additional 80 16-pin locations for wire-wrap sockets or the equivalent mix of 14, 16, 18, 22, 24, 28 or 40-pin sockets.

SUMMARY

This application note has shown the structure of the Intel MULTIBUS. The structure supports a wide range of system modules from the Intel OEM Computer Product Line that can be extended with the addition of user designed modules. Because the user designed modules are no doubt unique to particular applications, a goal of this application note has been to describe in detail the singular common element — the bus interface. Material has also been presented to assist the systems designer in understanding the bus functions so that successful systems integration can be achieved.

Figure 7. Prototype Board Layout

APPENDIX A
MULTIBUS PIN ASSIGNMENT

(COMPONENT SIDE)				(CIRCUIT SIDE)		
	PIN	MNEMONIC	DESCRIPTION	PIN	MNEMONIC	DESCRIPTION
Power Supplies	1	GND	Signal GND	2	GND	Signal GND
	3	+5	+5 VDC	4	+5	+5 VDC
	5	+5	+5 VDC	6	+5	+5 VDC
	7	+12	+12 VDC	8	+12	+12 VDC
	9	-5	-5 VDC	10	-5	-5 VDC
	11	GND	Signal GND	12	GND	Signal GND
Bus Controls	13	BCLK/	Bus Clock	14	INIT/	Initialize
	15	BPRN/	Bus Priority In	16	BPRO/	Bus Priority Out
	17	BUSY/	Bus Busy	18	BREQ/	Bus Request
	19	MRDC/	Memory Read Command	20	MWTC/	Memory Write Command
	21	IORC/	I/O Read Command	22	IOWC/	I/O Write Command
	23	XACK/	XFER Acknowledge	24	INH1/	Inhibit 1 Disable RAM
	25	AACK/	Special Acknowledge	26	INH2/	Inhibit 2 Disable PROM or ROM
	27		Reserved	28		Resewed
	29		Reserved	30		Reserved
	31	CCLK/	Constant Clk	32		Reserved
	33		Reserved	34		Reserved
Interrupts	35	INT6/		36	INT7/	
	37	INT4/		38	INT5/	
	39	INT2/	Parallel Interrupt Requests	40	INT3/	Parallel Interrupt Requests
	41	INT0/		42	INT1/	
Address	43	ADRE/		44	ADRF/	
	45	ADRC/		46	ADRD/	
	47	ADRA/	Address Bus	48	ADRB/	Address Bus
	49	ADR8/		50	ADR9/	
	51	ADR6/		52	ADR7/	
	53	ADR4/		54	ADR5/	
	55	ADR2/		56	ADR3/	
	57	ADR0/		58	ADR1/	
Data	59	DATE/		60	DATF/	
	61	DATC/		62	DATD/	
	63	DATA/	Data Bus	64	DATB/	Data Bus
	65	DAT8/		66	DAT9/	
	67	DAT6/		68	DAT7/	
	69	DAT4/		70	DAT5/	
	71	DAT2/		72	DAT3/	
	73	DAT0/		74	DAT1/	
	75	GND	Signal GND	76	GND	Signal GND
	77	-10"	-10 VDC	78	-10*	-10 VDC
Power Supplies	79	-12	-12 VDC	80	-12	-12 VDC
	81	+5	+5 VDC	82	+5	+5 VDC
	83	+5	+5 VDC	84	+5	+5 VDC
	85	GND	Signal GND	86	GND	Signal GND

*For MDS 800 compatibility.

APPENDIX B
MULTIBUS DC REQUIREMENTS

BUS SIGNALS	DRIVER		LOAD PER BOARD		PULL-UP/DOWN RESISTOR
	LOCATION	DRIVE (Min)	LOCATION	SOURCING (Max)	
INIT/ BCLK/, CCLK/	Master	TTL, 32 mA	All	1.8 mA	None
	Master	TTL, 48 mA	Master	2.0 mA	220133052 termination on Motherboard
BREQ/	Master	TTL, 16 mA		2.0 mA	1 kΩ pull-up on Motherboard
BPRN/	Master	TTL, 16 mA	Master	2.0 mA	None
BPRO/	Master	TTL, 32 mA	Master	2.0 mA	None
BUSY/	Master	OC, 20 mA	Master	2.0 mA	1.0 kΩ pull-up
MRDC/, MWTC/	Master	TRI, 32 mA	Slave	2.0 mA	1.1 kΩ pull-up
IORC/, IOWC/	Master	TRI, 32 mA	I/O Board	2.0 mA	1.1 kΩ pull-up
XACK/, AACK/	Slave	TRI, 16 mA	Master	2.0 mA	510 Ω pull-up
DATF/-DATØ/	Master	TRI, 15 mA	Slave	0.5 mA	2.2 kΩ pull-up
ADRF/-ADRØ/	Master	TRI, 15 mA	Slave	0.5 mA	2.2 kΩ pull-up
INH1/, INH2/	All	OC, 16 mA	RAM, PROM, Memory Mapped I/O	2.0 mA	1 kΩ pull-up
INT7/-INTØ/	All	OC, 16 mA	Master	2.0 mA	1 kΩ pull-up

NOTES: 1. Input voltage levels: High 2.4V to 5.0V

Low 0.0V to 0.8V

2. Output voltage level: High 2.0V to 5.25V
Low 0.0V to 0.45V

OC — open collector

TTL — totem-pole output

TRI — three-state

3. Leakage current of an input 940 μA
Leakage current of an output ≤100 μA
4. Maximum number of Master devices = 16 using parallel priority network.
5. Maximum bus capacitance is 300 pF.

APPENDIX C
GPSI INTERFACE SCHEMATIC AND WIRE LIST
(FOLDOUT)

APPENDIX D

MECHANICAL SPECIFICATIONS

NOTES:

- 1. BOARD THICKNESS: 0.062 2x43
- 2. MULTIBUS CONNECTOR: 86-PIN, 0.156 SPACING
COC VF801E43D00A1
VIKING 2VH43/1ANE5 2x30
- 3. AUXILIARY CONNECTOR: 60-PIN, 0.100 SPACING
CDC VP801B3D00A1
TI H311130 2x25
AMP PE5-14559
- 4. EJECTOR TYPE: SCANBE #S203
- 5. BUS DRIVERS AND RECEIVERS SHOULD BE LOCATED AS CLOSE AS POSSIBLE TO THEIR RESPECTIVE MULTIBUS PIN CONNECTIONS
- 6. BOARD SPACING: 0.6
- 7. COMPONENT HEIGHT: 0.435
- 8. CLEARANCE ON CONDUCTOR NEAR EDGES: 0.050

ALL CONNECTORS

REQUEST FOR READER'S COMMENTS

The Microcomputer Division Technical Publications Department attempts to provide documents that meet the needs of all Intel product users. This form lets you participate directly in the documentation process.

Please restrict your comments to the usability, accuracy, readability, organization, and completeness of this document.

1. Please specify by page any errors you found in this manual.

2. Does the document cover the information you expected or required? Please make suggestions for improvement.

3. Is this the right type of document for your needs? Is it at the right level? What other types of documents are needed?

4. Did you have any difficulty understanding descriptions or wording? Where?

5. Please rate this document on a scale of 1 to **10** with **10** being the best rating. _____

NAME _____ DATE _____
TITLE _____
COMPANY NAME/DEPARTMENT _____
ADDRESS _____
CITY _____ STATE _____ ZIP CODE _____

Please check here if you require a written reply.

WE'D LIKE YOUR COMMENTS. . .

This document is one of a series describing Intel software products. Your comments on the back of this form will help us produce better software and manuals. Each reply will be carefully reviewed by the responsible person. All comments and suggestions become the property of Intel Corporation.

First Class
Permit No. 1040
Santa Clara, CA

BUSINESS REPLY MAIL

No Postage Stamp Necessary if Mailed in U.S.A.

Postage will be paid by:

Intel Corporation
3065 Bowers Avenue
Santa Clara, CA 95051

Attention: MCD Technical Publications

3085 Bowers Avenue
Santa Clara, California 95051
Tel: (408) 246-7501
TWX: 910-338-0026
TELEX: 34-6372

MICROCOMPUTER AND MEMORY SYSTEM SALES AND MARKETING OFFICES

U.S. AND CANADA SALES OFFICES

ALABAMA
Col-Ins-Co
2806 Broadview Drive
Huntsville 35810
Tel: (800) 327-6800

ARIZONA
Sales Engineering, Inc.
7228 Stetson Drive, Suite 34
Scottsdale 85252
Tel: (602) 845-5781
TWX: 910-950-1288
BFA
445 North Saddle Bag Trail
Scottsdale 85251
Tel: (602) 994-5400
Intel Corp.
8550 N. 35th Avenue
Phoenix 85021
Tel: (602) 242-7205

CALIFORNIA
Intel Corp.*
999 E. Sepulveda Ave.
Suite 112
Sunnyvale 94088
Tel: (408) 738-3870
TWX: 910-339-9279
TWX: 910-338-0255
Mac-I
P.O. Box 1420
Cupertino 95014
Tel: (408) 257-9880
Intel Corp.
1651 East 4th Street
Suite 298
Santa Ana 92701
Tel: (714) 835-9642
TWX: 910-595-1114

Mac-I
11725 Aspen
Fountain Valley 92708
Tel: (714) 839-3341
Mac-I
22935 Erwin Street
Woodland Hills 91364
Tel: (213) 347-1374
Earie Associates, Inc.
46 South Mercury Street
Suite L
San Diego 92111
Tel: (714) 276-5441

COLORADO
Intel Corp.
12075 East 45th Avenue
Suite 310
Denver 80239
Tel: (303) 373-4920
TWX: 910-932-0322
BFA Corporation
650 Lincoln Street
Denver 80203
Tel: (303) 637-1247
TWX: 910-931-2205

INDIANA
Data Electronics
2920 White Avenue
Indianapolis 46203
Tel: (317) 784-8360

KANSAS
Technical Representatives, Inc.
801 Clayborne
Olathe 66061
Tel: (913) 742-1177
TWX: 910-749-6412

MARYLAND

Glen Wynn Associates

57 West Timonium Road

Timonium 21093

Tel: (301) 252-7742

Intel Corp.*

57 West Timonium Road

Suite 307

Timonium 21093

Tel: (301) 252-7742

TWX: 910-232-1807

CONNECTICUT

Intel Corp.
8 Mill Plain Road
Danbury 06810
Tel: (203) 792-8366

FLORIDA
Intel Corp.
2020 W. McNab Road, Suite 104
Fl. Lauderdale 33309
Tel: (305) 971-7200
TWX: 510-350-9407
Intel Corp.
5151 Adamson Street, Suite 105
Orlando 32804
Tel: (305) 628-2393
TWX: 810-653-9219

GEORGIA
Col-Ins-Co

1280 Cedar Park Circle

Stone Mountain 30083

Tel: (800) 327-6600

ILLINOIS

Intel Corp.*
1000 Joliet Boulevard
Suite 224
Oakbrook 60521
Tel: (312) 325-9510
TWX: 910-551-5681

Data Electronics

4810 North Milwaukee Avenue

Chicago 60630

Tel: (312) 283-0300

INDIANA

Data Electronics
2920 White Avenue

Indianapolis 46203

Tel: (317) 784-8360

IOWA

Technical Representatives, Inc.

1703 University Drive N.W.

Cedar Rapids 52405

Tel: (319) 395-5862

KANSAS

Technical Representatives, Inc.

801 Clayborne

Olathe 66061

Tel: (913) 742-1177

TWX: 910-749-6412

MARYLAND

Glen Wynn Associates

57 West Timonium Road

Timonium 21093

Tel: (301) 252-7742

Intel Corp.*

57 West Timonium Road

Suite 307

Timonium 21093

Tel: (301) 252-7742

TWX: 910-232-1807

MARYLAND (cont.)

Intel Corp.
1190 Parklawn Drive
Rockville 20852

MASSACHUSETTS

Intel Corp.*

187 Billerica Road, Suite 14A

Chelmsford 01824

Tel: (617) 256-6567

TWX: 710-343-6333

Computer Marketing Associates

235 Bear Hill Road

Waltham 02154

Tel: (617) 890-1778

T-S

4054 Newcourt Avenue

Syosset 11594

Tel: (315) 493-0554

TWX: 710-541-0554

MICHIGAN

Intel Corp.

28500 Northwestern Hwy.

Suite 401

Southfield 48075

Tel: (313) 255-0920

TWX: 910-420-1212

TELEX: 2-31143

Lowy & Associates, Inc.

135 W. North Street

Suite 4

Brighton 48118

Tel: (313) 227-7077

MINNESOTA

Intel Corp.

8200 Normandale Avenue

Suite 422

Bloomington 55437

Tel: (612) 835-6722

TWX: 910-578-2867

Data Electronics

4810 North Milwaukee Avenue

Chicago 60630

Tel: (312) 283-0300

MISSOURI

Technical Representatives, Inc.

3100 Brooks Drive, Suite 108

Hazelwood 63042

Tel: (314) 731-5200

TWX: 910-762-0618

NEW JERSEY

Intel Corp.

2 Kilmer Road

Edison 08817

Tel: (201) 985-9100

TWX: 710-480-6238

NEW MEXICO

BFA Corporation

312 West Parker Road

Las Cruces 88001

Tel: (505) 523-0601

TWX: 910-983-0543

BFA Corporation

3705 Westerly, N.E.

Albuquerque 87111

Tel: (505) 292-1212

TWX: 910-989-1157

OHIO

Intel Corp.*

8312 North Main Street

Dayton 45415

Tel: (513) 490-5350

TELEX: 288-004

PENNSYLVANIA

Intel Corp.*

350 Vanderbilt Motor Pkwy.

Suite 402

Hauppauge 11787

Tel: (516) 231-3300

TWX: 510-221-2198

TEXAS

Intel Corp.*

640 Kress Road

Rochester 14619

Tel: (716) 328-7340

TWX: 510-881-0709

WISCONSIN

Q.E.D. Electronics

300 N. York Road

Hatboro 19040

Tel: (215) 874-9600

Lowry & Associates, Inc.

Three Parkway Center

Suite 201

Pittsburgh 15220

Tel: (412) 922-5110

NEW YORK

Intel Corp.*

350 Vanderbilt Motor Pkwy.

Suite 402

Hauppauge 11787

Tel: (516) 231-3300

TWX: 510-221-2198

PENNSYLVANIA

Intel Corp.*

350 Pennsylvania Ave.

Fort Washington 19034

Tel: (215) 542-9444

TWX: 510-881-0709

TEXAS

Mycosystems Marketing Inc.

13777 N. Central Expressway

Suite 405

Dallas 75201

Tel: (214) 238-7157

TWX: 910-867-4783

Mycosystems Marketing Inc.

6610 Harwin Avenue, Suite 125

Houston 77038

Tel: (713) 783-2900

Mycosystems Marketing Inc.

2622 Germino Trail

Austin 78748

UTAH

BPA Corporation

305 Lawndale Drive

Salt Lake City 84115

Tel: (801) 466-6522

TWX: 910-925-5866

WASHINGTON

E.S./Chase Co.

P.O. Box 80903

Seattle 98108

Tel: (206) 762-4624

TWX: 910-444-2296

CANADA

Intel Corp.

70 Chamberlain Ave.

Ottawa, Ontario K1S 1V9

Tel: (613) 232-8576

TELEX: 053-4419

Multilek, Inc.*

4 Barren Street

Ottawa, Ontario K2J 1G2

Tel: (613) 825-4553

TELEX: 053-4585

GERMANY

Intel Semiconductor GmbH*

Seidlerstrasse 27

8000 Muenchen 2

Tel: (089) 55 81 41

TELEX: 523 177

Intel Semiconductor GmbH

Abraham Lincoln Strasse 30

8000 Muenchen 2

Tel: (0811) 74855

TELEX: 04186183

Intel Semiconductor GmbH

D-7000 Stuttgart 80

Ernst-Haas-Strasse 17

Tel: (0711) 733 5106

TELEX: 7255346

SPAIN

Interface

Ronda San Pedro 22

Barcelona 10

Tel: 301 78 21

TELE: 30181

SWEDEN

Nordisk Electronik AB

Fack

S-1038 Stockholm 7

Tel: (08) 248340

TELEX: 10547

SWITZERLAND

Industrade AG

Gemsenstrasse 2

Postfach 60 - 21190

CH-8021 Zurich

Tel: (01) 202 22 30

TELE: 56788

UNITED KINGDOM

INTEL CORPORATION, 3065 Bowers Avenue, Santa Clara, CA 95051 (408) 246-7501

Printed in U.S.A./S236/0777/I0K BL