

EM9460 工控主板数据手册

感谢您选择英利 EM9460 工控主板。

EM9460是一款专为高效低成本工控应用而设计的嵌入式 Linux 主板,其硬件核心为工业级的 ARM9 芯片 AT91SAM9260,预装嵌入式 Linux-2.6 实时多任务操作系统,并针对板载的各个接口,提供了完整的接口底层驱动以及丰富的应用程序范例。用户可在此基础上,利用熟悉的各种软件工具直接开发自己的应用程序,以方便、快速地构成各种高性能工控产品。

EM9460 以英利最畅销的高性价比工控主板 EM9160 为原型加以精简设计而成,其性能指标、板载资源、应用方式、外形尺寸等与 EM9160 完全一致,运行速度略有降低,区别仅在于以下两点:

- 1、EM9460 系统内存为 32MB; 而 EM9160 系统内存为 64MB
- 2、EM9460 不带 SD 卡接口; 而 EM9160 主板上带有 SD 卡接口

EM9460 主要特点:

- 产品的兼容特性: EM9460 与英利畅销产品 EM9160 仅有两个区别: (1) 系统内存为 32MB; (2) 不带 SD 卡接口。除此之外,EM9460 与 EM9160 完全一致;同时,EM9460 的产品价格与 EM9160 相比具有明显的优势。功能需求方面对这两点区别并不敏感的客户可以直接使用 EM9460 替代 EM9160,在降低自己产品成本的同时获取同样卓越的性能。
- **丰富的标准接口资源:**作为一款高性能的嵌入式工控主板, EM9460 带有多种标准接口,以满足各种应用需求。这些接口包括:(1)以太网接口,支持 Linux 操作系统的 Socket 操作;(2)6个标准异步串口;(3)2路 USB HOST 接口;(4)1路 USB Device 接口;(5)16位 GPIO;(6)精简 ISA 扩展总线;等等。
- 强大的应用开发工具: EM9460 作为一款嵌入式 Linux 工控主板,不仅支持客户在传统的 Linux 主机上开发应用程序,更可以采用 CodeSourcery 公司的集成开发环境,直接在 Windows 系统主机上开发 Linux 的应用程序,使得客户使用 Linux 的

门槛大大降低。

- **紧凑的外型尺寸:** EM9460 的外型尺寸仅为 **74mm×53mm**,是业界尺寸最小的 ARM9 模块之一,模块采用坚固的 IDC 插针,可非常方便地插在用户的产品主板上,快速搭建各种工控产品。
- **极高性价比:** 作为一款工业级品质的嵌入式工控主板, EM9460 的售价相比其他同类的 ARM9 产品具有强劲的竞争力。事实上 EM9460 与 EM9160 相比,在性能相同的前提下售价更低,特别适合运用于运行环境恶劣、无人值守、连续 24 小时工作、对成本敏感的各种应用领域,构建低成本工控智能终端。

本手册详细介绍了 EM9460 的硬件配置、管脚定义及相关的技术指标,供用户使用时备查。

此外,英利公司针对软硬件开发环境的配置编写有《英利 Linux 工控主板使用必读 (EM9x60)》;针对应用程序的开发编写有《英利 Linux 工控主板应用程序编程手册》;针 对开发评估底板的使用编写有《EM9160 开发评估底板手册》(EM9460 与 EM9160 使用同样的开发评估底板)。这些手册都包含在英利为用户提供的产品开发光盘里面,用户也可以 登录英利公司网站下载相关资料的最新版本。

在使用英利产品进行应用开发的过程中,如果您遇到任何困难需要帮助,都可以通过以下三种方式寻求英利工程师的技术支持:

- 1、直接致电 028-86180660 85329360
- 2、发送邮件到技术支持邮箱support@emlinix.com
- 3、登录英利网站www.emlinix.com,在技术论坛上直接提问
- 另,本手册以及其它相关技术文档、资料均可以通过英利网站下载。
- 注: 英利公司将会不断完善本手册的相关技术内容,请客户适时从公司网站下载最新版本的手册, 恕不另行通知。

再次谢谢您的支持!

目 录

1	主要技术指标	5
2	外形尺寸	7
	模块信号管脚功能描述	
	3.1 EM9460 的CN1 信号定义	
	3.2 EM9460 的CN2 信号定义	10
4	EM9460 输入输出信号的基本电气特性	13
5	精简ISA总线的读写时序	14
6	EM9460 的相关功能说明	16

1 主要技术指标

CPU 单元

- 工业级 32 位 ARM9 系列 CPU
- CPU 工作主频: 200MHz
- 系统内存: 32MB
- 32MB FLASH 存储器,其中用户文件空间 24MB
- USB接口支持U盘即插即用
- 实时时钟 RTC,具有掉电保护功能

通讯接口配置

- 1个以太网接口
- 6 个标准 UART 串口
 - ttyS1,9线制,TTL接口,一般使用该端口接 GPRS/CDMA 模块
 - ttyS2,3线制,RS232电平接口
 - ttyS3, TTL接口,一般使用该端口作RS485扩展
 - ttyS4, TTL 接口,与 GPIO0 和 GPIO1 复用管脚
 - ttyS5, TTL 接口,与 GPIO2 和 GPIO3 复用管脚
 - ttyS6, TTL 接口, 与 GPIO4 和 GPIO5 复用管脚
- 2个 USB HOST 接口,可直接支持 U 盘
- 1个USB Device 接口

显示键盘单元

- 专用 LCD 接口,直接支持各种低成本单色 LCD
- 多种显示格式,如 128×64、160×160、240×128、320×240等
- 支持基于 ISA 扩展总线的 4×5 矩阵键盘

精简 ISA 总线

- 8位数据总线
- 2个独立的外设扩展区域 CS0#和 CS1#,每片区域可扩 32 个 8-bit 端口
- 1路独立的外部硬件中断,上升沿有效
- 总线读写周期: 500ns
- 专用 LCD 接口,共享 ISA 的数据总线和地址总线

数字控制单元

- 16 位通用 GPIO,支持各位独立方向控制,三态输出可选
- 1 个 I²C 接口, 主控模式, 最高波特率 1Mbps
- 1 个 4 线制 SPI 接口, 主控模式, 最高波特率 10Mbps
- 3路 PWM 脉冲输出,支持 3路同步输出

电源及模块机械参数

- 供电电压: +5V±5%
- 工作电流: 235mA
- 工作温度: -10℃至 60℃: 工业级(-40℃至 80℃)可选
- 模块外形尺寸: 74mm×53mm
- 2个36 芯坚固 IDC 双排插针(0.1")对称分布于模块的两侧

基本软件环境

- 预装 Linux-2.6 操作系统,完备的设备驱动程序
- CodeSourcery G++集成开发环境,支持基于以太网口的应用程序源码调试
- 支持 Telnet、FTP 等常规系统调试管理手段
- 精心安排的应用开发入门演示程序源码
- 多种面向应用的典型应用框架程序源码

2 外形尺寸

单位: inch (1" = 25.4mm)

3 模块信号管脚功能描述

EM9460 的使用是以模块形式,插在应用主板(或母板)上工作的。EM9460 的两端侧有两组标准 0.1 英寸间距 IDC36 针双列直插管脚,简称 CN1 和 CN2。EM9460 正是通过 CN1 和 CN2 与应用底板连接在一起的。CN1 主要包括以太网接口、异步串口、USB 接口、GPIO 等信号; 而 CN2 主要包括精简 ISA 扩展总线、LCD 接口以及电源输入等。CN1 和 CN2 的管脚编号均为奇偶排交错顺序编号,且 1#管脚标志为方形焊盘。

EM9460 所有管脚的信号电平,除非特殊说明,均为 LVTTL(3.3V)电平,输入+5V 兼容。对于低电平有效的信号,信号名称后均带"#"表示。

EM9460 的 CN1-CN2 所在位置示意图

以下对 EM9460 所有管脚信号列表逐一说明。

3.1 EM9460 的 CN1 信号定义

PIN#	信号名称	方向	信号描述	
1	TPTX+	0	以太网差分输出信号	
2	TPTX-	0	以太网差分输出信号	

3	TPRX+	I	以太网差分输入信号	
4	TPRX-	I	以太网差分输入信号	
5, 6	LINK+, LINK-	Ο, Ι	连接发光二极管,表示网络连接状态	
7	USB2_HD+	1/0	USB HOST口2的差分输入输出	
8	USB2_HD-	1/0	USB HOST口2的差分输入输出	
9	VDD_MCT	0	以太网口的网络变压器信号公共端	
10	GPIO9	1/0	通用数字IO,上电为输入状态	
11	USBCNX	I	USB设备端口接入标志	
12	GPIO8	1/0	通用数字IO,上电为输入状态	
13	RXD2	I	ttyS1数据输入	
14	TXD2	0	ttyS1数据输出	
15	CTS2#	I	ttyS1握手信号,低电平有效	
16	RTS2#	0	ttyS1握手信号,低电平有效	
17	DSR2#	_	ttyS1握手信号,低电平有效	
18	DTR2#	0	ttyS1握手信号,低电平有效	
19	RI2#	_	ttyS1振铃输入,低电平有效	
20	DCD2#	_	ttyS1握手信号,低电平有效	
21	COM3_RX	I	ttyS2数据输入,RS232电平(±9V)	
22	COM3_TX	0	ttyS2数据输出,RS232电平(±9V)	
23	USB1_HD+	1/0	USB HOST口1的差分输入输出	
24	USB1_HD-	1/0	USB HOST口1的差分输入输出	
25	RXD4	I	ttyS3口数据输入,LVTTL电平	
26	TXD4	0	ttyS3口数据输出,LVTTL电平	
27	USB_DD+	1/0	USB Device口差分输入输出信号	
28	USB_DD-	1/0	USB Device口差分输入输出信号	
29-30	GPIO0 -	1/0	通用数字IO,方向可定义,输入+5V电平兼容。	
29-30	GPIO1	1/0	与串口ttyS4复用管脚	
31-32	GPIO2 -	1/0	通用数字IO,方向可定义,输入+5V电平兼容。	
01-02	GPIO3		与串口ttyS5复用管脚	

22.24	GPIO4 -	1/0	通用数字IO,方向可定义,输入+5V电平兼容。
33-34	GPIO5	1/0	与串口ttyS6复用管脚
25.26	GPIO6 -	1/0	通用数字IO,方向可定义,输入+5V电平兼容。
35-36	GPIO7	1/0	可软件配置为I ² C总线信号SCL和SDA

关于 CN1 中相关信号的进一步说明:

● GPIO0-GPIO7 的管脚复用如下:

GPIO0	ttyS4 TXD	GPIO4	ttyS6 TXD	
GPIO1	ttyS4 RXD	GPIO5	ttyS6 RXD	
GPIO2	ttyS5 TXD	GPIO6	SCL,I ² C 时钟信号	
GPIO3	ttyS5 RXD	GPIO7	SDA,I ² C 双向地址数据串行信号	

- 在缺省状态下,GPIO0-GPIO7 的管脚均为数字输入,当应用程序打开相应的串口 文件("/dev/ttyS4"、"/dev/ttyS5"、"/dev/ttyS6")或 I²C 文件("/dev/I2C")时, 对应管脚将自动转为各自通讯口的功能,而不需要专门的切换操作。
- 为了提高整机的电磁兼容性能,通常情况下网络变压器应布局在客户应用底板上, 且尽可能靠近网络的 RJ45 插座,所以 EM9460 的缺省配置是不带网络变压器的。
- EM9460 评估底板原理图和 PCB 图上给出了 CN1 所有管脚信号的使用连接方式,客户可参考评估底板资料,快速构建其通讯接口部分的相关电路。
- 考虑到 EM9460 在无线数据通讯中的广泛应用,在其评估底板中 GPIO8 和 GPIO9 被专用于 GPRS 模块的电源管理。在 EM9460 的应用软件开发包中提供了相应的 API 函数,以实现 GPRS 模块的上电、断电、读取当前电源状态这三项基本功能。

3.2 EM9460 的 CN2 信号定义

PIN#	信号名称	方向	信号描述	
1-2	+5V	Р	+5V电源输入	
3	SA4	0	O 精简ISA总线的地址总线SA4	
4	RSTIN#	I	外部复位输入, 低电平有效	
5-6	GND	Р	电源地,也就是公共地	

	ISA_IRQ1 /		精简ISA总线中断输入,上升沿有效。		
7		1/0			
	GPIO10		与GPIO10复用管脚,上电为输入状态		
8	ISA_IRQ2 / 8		精简ISA总线中断输入,上升沿有效。		
_	GPIO11	1/0	与GPIO11复用管脚,上电为输入状态		
9	ISA_WE#	0	精简ISA总线写信号,低有效,脉冲宽度200ns		
10	ISA_RD#	0	精简ISA总线读信号,低有效,脉冲宽度280ns		
11	ISA_CS0#	0	精简ISA总线片选信号,低有效;总线周期400ns;		
"	13A_C3U#		片选区域为32个8位端口地址		
12	ISA_CS1#		精简ISA总线片选信号,低有效;总线周期360ns;		
12	13A_C31#	0	片选区域为32个8位端口地址		
13-16	SA0-SA3	0	精简ISA总线的地址总线,SA0为最低位		
17-24	SD0-SD7	1/0	精简ISA总线双向IO数据线,SD0为最低位		
			LCD接口专用控制信号。对接口时序为Motorola类型的LCD		
0.5	LCD_RW /		为读写控制信号(LCD_RW),高电平表示当前总线周期为		
25	LCD_WE#	0	读周期,低电平表示当前总线周期为写周期;对接口时序为		
			Intel类型的LCD为写脉冲信号(LCD_WE#),低电平有效		
			LCD接口专用控制信号。对接口时序为Motorola类型的LCD		
	LCD_E /		为数据锁存信号(LCD_E),高电平有效,下降沿锁存数据;		
26	LCD_RD#	0	对接口时序为Intel类型的LCD为读脉冲信号(LCD_RD#),		
			低电平有效		
			LCD接口专用片选信号,低电平有效,表示当前总线周期为		
27	LCD_CE#	0	LCD读写周期		
28	RSTOUT#	0	复位输出信号, 低电平有效		
29	BATT3V	I	+3V电池输入,作为CPU的后备电源		
			调试模式选择输入,当DBGSL#悬空或接高电平时,系统		
	DD00: "		启动将运行在正常的运行状态,并自动执行userinfo.txt指定		
30	DBGSL#	 	的应用程序;若DBGSL#接地,系统启动后将进入调试模式,		
			支持以太网进行应用程序调试运行		
			调试串口,RS232电平(±9V),作为系统维护使用,与客		

32	DBG_COM_TX	0	户应用无关	
33	SPI_DIN / PWM1 / GPIO12	1/0	SPI接口数据输入或脉宽调制输出通道1。 与GPIO12复用管脚,上电为输入状态	
34	SPI_DOUT / GPIO13	1/0	SPI接口数据输出。与GPIO13复用管脚,上电为输入状态	
35	SPI_CLK / PWM2 / GPIO14	I/O	SPI接口时钟输出或脉宽调制输出通道2。 与GPIO14复用管脚,上电为输入状态	
36	SPI_CS# / PWM3 / GPIO15	1/0	SPI接口片选输出或脉宽调制输出通道3。 与GPIO15复用管脚,上电为输入状态	

关于 CN2 中相关信号的进一步说明:

- EM9460 的 LCD 专用接口属于精简 ISA 总线扩展的一个实例, 所以 LCD 接口同时也使用精简 ISA 总线的数据总线 SD[0..7]和地址总线 SA[0..2]。
- EM9460 已能支持自动识别常用的四种 LCD 的类型,它们是:

类型	控制器	接口时序	备注
128 x 64	KS0108	Motorola	也可接 192x64 的 LCD
160 x 160	UC1698U	Intel	
240 x 128	T6963C	Intel	
320 x 240	SED1335	Intel	支持与其兼容的 R8835 控制器

● EM9460 的 SPI 接口与脉宽调制输出通道复用管脚,当应用程序打开驱动程序文件"/dev/SPI"时,管脚将自动切换到 SPI 状态;同样的,若应用程序打开驱动程序文件"/dev/PWM"时,管脚将切换到脉宽调制输出的状态。

4 EM9460 输入输出信号的基本电气特性

从应用的角度看,EM9460的输入输出信号可大致分为两类,一类是符合一定通讯标准的接口信号,如以太、USB、RS232;另一类是 3.3V的 LVTTL 信号。本节将重点介绍 LVTTL的基本直流特性,方便客户的应用设计。

EM9460 上 CN1 的大部分 LVTTL 信号均直接来自于系统的 CPU 芯片 AT91SAM9260, 其基本 DC 特性如下表:

符号	Min(最小值)	Max(最大值)	简要说明	
V _{IL}	-0.3V	0.8V	输入低电平	
V _{IH}	2V	3.6V	输入高电平	
I _{IL}	-	10uA	输入低电平时的泄漏电流	
I _{IH}	-	10uA	输入高电平时的泄漏电流	
V _{OL}	-	0.4V	输出低电平	
V _{OH}	2.9V	-	输出高电平	
Io	-	16mA	输出电流	

注: AT91SAM9260 没有说明管脚是否是 5V 输入兼容,但 ATMEL 的工程师说是 5V 输入兼容的。

EM9460 的 CN2 上的信号,调试串口为 RS232 电平信号,其它信号均为 LVTTL 信号, 其基本 DC 特性如下表:

符号	Min(最小值)	Max(最大值)	简要说明	
V _{IL}	-0.3V	0.8V	输入低电平	
V _{IH}	2V	5.5V	输入高电平,5V兼容	
I _{IL}	-	15uA	输入低电平时的泄漏电流	
I _{IH}	-	50uA	输入高电平时的泄漏电流	
V _{OL}	-	0.4V	输出低电平	
V _{OH}	2.9V	-	输出高电平	
I _{OL}	-	8mA	输出低电平时的吸电流	
I _{OH}	-	-4mA	输出高电平时的拉电流	

5 精简 ISA 总线的读写时序

读时序:

参数	符号	Min	Typical	Max	单位
地址预置时间	t _{ADs}	-	10	-	ns
地址保持时间	t _{ADh}	-	10	-	ns
总线片选宽度	t _{CSw}	-	400		ns
读脉冲宽度	t _{RDw}	-	400		ns
读延时时间	t _{RDd}	-	0	-	ns
片选保持时间	t _{CSh}	-	0	-	ns
数据建立时间	t _{DAs}	0	-	-	ns
数据保持时间	t _{DAh}	10	-	-	ns

写时序:

参数	符号	Min	Typical	Max	单位
地址预置时间	t _{ADs}	-	10	-	ns
地址保持时间	t _{ADh}	-	10	-	ns
总线片选宽度	t _{CSw}	-	400		ns
写脉冲宽度	t _{WRw}	-	200		ns
写延时时间	t _{WRd}	-	120	-	ns
片选保持时间	t _{CSh}	-	80	-	ns
数据准备时间	t _{DAv}	-	-	30	ns
数据保持时间	t _{DAh}	20	-	-	ns

6 EM9460 的相关功能说明

WDT 看门狗定时器: EM9460 直接使用了 CPU 芯片内部的独立看门狗定时器,最长定时间隔为 16 秒。系统调试模式启动时,看门狗被禁止;运行模式启动时,看门狗为激活状态。在 Linux 环境中对 WDT 的操作都是通过驱动程序实现的,当应用程序没有打开"/dev/watchdog"设备文件时,由 Linux 内核负责对 WDT 定时器进行刷新操作。一旦 WDT设备文件被打开,应用程序就必须负责对 WDT 进行刷新。EM9460 的 SDK 中有关于 WDT操作的应用程序范例。应用程序接管看门狗后,建议按 8 秒的间隔对看门狗进行刷新操作。

USB 接口: EM9460 有 2 个 USB 主控接口和 1 个 USB 设备接口。EM9460 的 USB 接口可直接与标准 U 盘相连,用户需利用 U 盘设置基本的调试信息。

异步串口: EM9460 物理上有 6 个串口, 6 个物理串口分别对应的设备文件名为 "/dev/ttyS1"-"/dev/ttyS6", 其中"/dev/ttyS1"-"/dev/ttyS3"为占用专用的管脚, 而 "/dev/ttyS4"-"/dev/ttyS6"则与 GPIO0-GPIO5 复用管脚。对复用管脚,应用程序一旦 打开对应的驱动程序文件, 其管脚将自动切换到串口状态, 此时管脚 GPIO0-GPIO5 就不能用于作为通用数字 IO 了。

控制台串口: EM9460 板上的调试串口,在 Linux 环境中,被设置为控制台(console)接口,在应用程序开发时,可将该串口接 PC 上的串口。对 Windows 的开发环境,启动超级终端,串口参数设置: 波特率为 115200bps,8 位数据位-无校验-1 位停止位。通过控制台,可了解 EM9460 的基本信息,也可执行 Linux 的各种命令。对应用程序,可调用最经典的函数 printf("…\n")把相关的运行信息输出到控制台串口。实际上这也是 Linux 应用程序调试的基本方法之一。

通用数字 IO: 鉴于 GPIO 在工业控制中的广泛应用, EM9460 的很多功能管脚都与 GPIO 复用,构成 16 位 GPIO。GPIO0-GPIO15 均为可独立方向可设置的通用数字 IO,且支持三态(Open Drain)输出。应用程序可通过设备文件"/dev/em9x60_gpio"提供的相关 IOCTL 函数来方便地操作各位 GPIO。有关 IOCTL 函数的使用方法在 EM9460 GPIO 的演示程序

www.emlinix.com 16 028-86180660

中可看到详细的代码说明。

SPI接口: EM9460 的 SPI接口为 4 线制标准 SPI接口,信号电平为 3.3V 的 TTL 电平 (LVTTL),最高传输波特率为 10Mbps,缺省波特率 1.25Mbps。尽管 EM9460 提供了采用 SPI接口进行大数据块传输的驱动程序,但在嵌入式应用的大多数应用中,SPI接口主要是操作 AD 这样的扩展芯片,这时选择 GPIO 的仿真实现 SPI接口操作更具有灵活性。英利公司同时提供了基于 GPIO 的 SPI接口的程序范例。

 I^2 C接口: EM9460 的 I^2 C接口为 2线制标准 I^2 C接口,信号电平为 3.3V的 TTL电平 (LVTTL),最高传输波特率为 1Mbps,缺省速率 250Kbps。尽管 EM9460提供了采用 I^2 C接口进行大数据块传输的驱动程序,但在嵌入式应用的大多数应用中, I^2 C接口主要是操作 AD、RTC 这样的扩展芯片,这时选择 GPIO 的仿真实现 I^2 C接口操作更具有灵活性。英利公司提供了基于 GPIO 的 I^2 C接口的程序范例。

PWM 接口: EM9460 的 PWM 接口为可编程的 3 路脉宽调制输出,信号电平为 3.3V 的 TTL 电平(LVTTL),每路的最高输出频率为 100KHz,占空比范围 1%-99%,三路可同步输出。应用程序通过相应的设备驱动程序来操作各路 PWM 输出脉冲,具体使用方法可从相应的演示程序范例中了解。

精简 ISA 总线: EM9460 的精简 ISA 总线是从英创公司 x86 系列产品继承而来,总线包括 8 位双向数据总线 SD[0..7]、5 位地址总线 SA[0..4]、2 条片选线 CS0#和 CS1#、2 条读写控制线 RD#和 WE#以及 2 条中断输入线 IRQ1 和 IRQ2。客户可通过精简 ISA 总线方便地扩展所需的专用电路单元,如 AD/DA、数字 IO、脉冲计数等。EM9460 通过设备文件"/dev/em9x60_isa"为应用程序提供了基本的 ISA 总线的数据读写 API,用户可从相应的应用程序范例中了解其详细的使用方法。

精简 ISA 总线的时序在本文的第5节已有详细描述。

LCD 显示: 在 EM9460 所面临的应用领域中,通常会要求设备具有简易的人机界面,这类人机界面通常由一些低成本的 LCD 模块加若干功能键组成。EM9460 针对这一需求,在精简 ISA 总线的基础上扩展了支持常用的低成本 LCD 模块的专用接口,目前 EM9460 支持

四类常用 LCD (其型号在本文第三节中已有说明)。需要注意的是 EM9460 对这些 LCD 是作为 ISA 扩展外设来支持的,即在设备文件"/dev/em9x60_isa"的基础上,构建了 LCD 的显示类,主要提供了基本的 ASCII 码、汉字显示以及画点、画线等操作。可从相应的应用程序范例中了解 LCD API 函数的详细使用方法。

需要说明的是,EM9460本身是可独立运行的Linux工控主板,所以LCD显示对EM9460并不是必需的,是否使用LCD完全取决于客户的应用需求。

外部中断输入: EM9460 的精简 ISA 扩展总线中包括了 2 个硬件中断输入,上升沿有效。ISA_IRQ 主要是用于扩展需要中断支持的外围设备。和其他硬件驱动一样,EM9460通过设备文件"/dev/em9x60_irq1"和"/dev/em9x60_irq2"来支持硬件中断 IRQ 应用。IRQ 的驱动程序在硬件中断产生时,将通过 Linux 的异步通知技术来的触发对应的应用程序的相应函数,相应延时在 60us-80us,可满足大多数应用的需求。可通过相应的应用程序范例来详细了解硬件中断的使用方法。

矩阵键盘: 为了方便客户用 EM9460 搭建基本的用户操作界面,EM9460 除了对 LCD 的支持外,还提供了基于 ISA 总线的 4×5 矩阵键盘的驱动程序 "/dev/em9x60_keypad"。

4×5 矩阵键盘指 4 线扫描输入 KIN0-KIN3、5 线扫描输出 KOUT0-KOUT4。所对应的键码与英利公司的矩阵键盘扩展单元完全对应如下:

	KIN0	KIN1	KIN2	KIN3
KOUT0	ESCAPE	0	,	BACKSPACE
KOUT1	+	1	2	3
KOUT2	-	4	5	6
коит3	*	7	8	9
KOUT4	/	[]		ENT

具体的键码为 PC 键盘的扫描码,如下表所示:

	KIN0	KIN1	KIN2	KIN3
коит0	0x011b	0x0b30	0x332c	0x0e08
KOUT1	0x4e2b	0x0231	0x0332	0x0433
KOUT2	0x0c2d	0x0534	0x0635	0x0736
KOUT3	0x372a	0x0837	0x0938	0x0a39
KOUT4	0x352f	0x3920	0x342e	0x1c0d