

CompactPCI® and AdvancedTCA® Systems

The Magazine for Developers of Open Communication, Industrial, and Rugged Systems
www.CompactPCI-Systems.com • www.AdvancedTCA-Systems.com

JUNE 2005 VOLUME 9 NUMBER 5

Just what is a blade, anyway?

In this Issue:
SBC Product Guide

PICTURED:
KONTRON AT8001 CPU BOARD WITH
TWO AMC MEZZANINES INSTALLED

How to Choose a Data Acquisition Board

cPCI

**The choice is clear
for Sonar, Seismic and
Recording Studio Applications.**

**REAL-TIME
REAL-FAST**

**Free Report
Top 10 Things You
Should Remember...
... and be very sure about.**

PCI

PMC

PC/104+

Now your choice is easy. General Standard's Data Acquisition Boards are more precise, use less power, less noise, software selectable I/O options and are lower in price than the closest competitor. See the comparison below and come to our site for full technical specs: www.generalstandards.com/delta-sigma.php

Also get our Free report: **Top 10 Things You Should Remember before Specifying a Data Acquisition Board**. Even if you don't buy from us, don't design in anyone's board until you have the answers indicated in this report.

Drivers for
Linux®
Windows®
and VxWorks®
Available.

The following is a comparison of 24-Bit Delta-Sigma Data Acquisition Board Characteristics of General Standard's offering and the leading competitor.

	General Standards	Leading Competitor
Power Dissipation/32 Chan	12 Watts	35 Watts
Phase Skew	55ns (0.1 deg at 5KHz)	Not specified
Crosstalk	96dB	90dB
SINAD	93dB (cPCI, PMC, & PC/104+)	86dB (cPCI), 90dB (PCI)
Gain Accuracy	± 0.1mV, ± 0.1 percent	Not Specified
Sample Rate	200K per Chan (cPCI, PCI, PMC, PC/104+)	108K per Chan (PCI) 216K per Chan (cPCI)
Industrial Temp Range	-40° to 85°C	-40° to 85°C
Commercial Temp Range	0° to 65° C	0° to 50° C
Cost (32 Channels)	\$5,995 (Qty 1)*	\$9,000

* Cost is for Commercial Temp Version. Quantity discounts available.
Conformal coating available.

Our high-performance bus interface boards have been clocked at the highest speeds in the industry. As a leading supplier of proven PMC, PCI, cPCI, and PC/104+ we offer unique ultra-fast, high quality bus interfaces for analog, digital, and serial applications.

General Standards
High Performance
Bus Interface Solutions

8302A Whitesburg Drive, Huntsville, AL 35802
Ph: (256) 880-8787 FX: (256) 880-8788
solutions@generalstandards.com

**Free Report:
Top 10 Things You Should
Remember Before
Specifying a
Data Acquisition Board**
Download at:
www.generalstandards.com

www.generalstandards.com

800-653-9970

RadiSys: Leading the Way to COM Express Adoption

RadiSys Procelerant™ CE is based on the PICMG standard and delivers the highest performance available on the smallest, state-of-the-art embedded modules. OEMs can safeguard their R&D investment and lower their total cost of ownership by adopting a multi-platform architecture based on COM Express. Additionally, RadiSys offers a line of long-life, low-cost of ownership motherboards. To learn more about RadiSys Procelerant CE register for our upcoming Webinars or visit our web site at www.radiosys.com.

RadiSys offers a broad range of products including a variety of modular, integrated platforms and building blocks. Products include complete turnkey systems, board-level embedded computers; software-rich blades, network processing engines; small form factor computing and software solutions. RadiSys platforms are based on a variety of form factors, including PCI, AdvancedTCA®, COM Express and custom form factors.

FREE WEBINARS: REGISTER NOW!

RadiSys sponsored COM Express webinars include:

June 23, 2005, 8 am PST:

Know What You Are Getting:
COM-Express, The PICMG Standard

July 21, 2005, 8 am PST:

Successful Carrier Card Design for
COM-Express – Introduction to High
Speed Serial Bus Interface Design

August 18, 2005, 8 am PST:

Moore's Law, Thermal Management
and Rocket Science

To register and for more info visit:
www.radiosys.com/CE_webinars

RadiSys

THE POWER OF WE

CompactPCI® and AdvancedTCA® Systems

The Magazine for Developers of Open Communication, Industrial, and Rugged Systems

www.compactpci-systems.com
www.advancedtca-systems.com

VOLUME 9 • NUMBER 5
JUNE 2005

COLUMNS

8 Editor's Foreword

Uptime. Downtime.
By Joe Pavlat

10 Software Corner

Q&A: Realizing standards-based telecom systems
By Curt Schwaderer

14 Technology in Europe

Strong business
By Hermann Strass

59 New Products

By Chad Lumsden

EVENTS

SUPERCOMM

June 6-9, 2005
Chicago, IL
www.supercomm2005.com

E-LETTER

June: www.compactpci-systems.com/eletter

Carrier Grade Linux 3.0:
Building out and looking forward
By Bill Weinberg, OSDL

July: www.compactpci-systems.com/eletter

Market Study: AdvancedTCA Market Slowly Builds Momentum
By In-Stat/MDR

COVER

J. Eric Gulliksen, Venture Development Corporation (VDC) offers a blade definition based on the structure of the interconnect architecture, page 48.

Published by:

OpenSystems
Publishing™

© 2005 OpenSystems Publishing

® CompactPCI, PICMG, AdvancedTCA, ATCA, and their logos are registered trademarks of the

PCI Industrial Computer Manufacturers Group.

® CompactTCA is a trademark of the PCI Industrial Computer Manufacturers Group.

© 2005 CompactPCI and AdvancedTCA Systems

FEATURES

GUEST: Military Application

18 CompactPCI in the military: Playing to its strengths
By David Compston, Radstone Embedded Computing

SPECIAL: High-end Embedded Computing

22 Beam-forming to scientific modeling: High-density compute platforms offer multiprocessor solutions
By Ian Stalker, Curtiss-Wright Controls Embedded Computing

24 Processing challenges of shrinking high-end embedded computing systems to fit into small unmanned air vehicles

By Bob Kahane, Mercury Computer Systems

30 Carrier Grade Linux:
The cornerstone of telecoms' COTS strategy
By Glenn Seiler, MontaVista Software

36 PCI Express enables high-end embedded computing applications
By Jim Ison, One Stop Systems

APPLICATION: Monitoring and Control

42 Using remote upgrades to increase revenue and decrease costs in wireless base stations
By David Gamba, Xilinx

PRODUCT GUIDE: SBC

PowerPC, Pentium III, Pentium M, Xeon

48 Just what is a blade, anyway?
By J. Eric Gulliksen, Venture Development Corporation

WEB RESOURCES

Subscribe to the magazine or E-letter at:
www.opensystems-publishing.com/subscriptions

Industry news:

Read: www.compactpci-systems.com/news
Submit: www.opensystems-publishing.com/news/submit

Submit new products at:

www.opensystems-publishing.com/vendors/submissions/hp

AdvancedTCA®

CompactPCI®

WWW.CONEC.COM

ADVANCEDTCA CONNECTORS

This newly developed architecture and system layout allows manufacturers of telecom equipment a new standard for designing systems. ATCA stands for **Advanced Telecommunications Computing Architecture**.

The basic structure is utilizing a modular concept. Application of this new structured approach allows various module designs that are compatible in layout and mechanical installation.

The PICMG Group created the PICMG 3.0 Standard. This Standard specifies the mechanical details with regards to input/output, voltage, current and connection parameters. Control, backplane layout and system architecture are part of the standard.

CONEC developed unique socket press fit contacts for this series of connectors. The socket contact utilizes high reliability screw machine components combined with stamped and formed press fit zone.

CONEC has developed a new family of connector products that adhere to this new Standard. Products such as plugs and sockets, high power and signal contacts, have been developed.

This new connector series is available with press fit and through hole contact types.

PRODUCT FEATURES:

- Rugged construction
- Special variations on request
- Polarizing system
- Screwdown hardware
- Premating contacts
- Press fit contacts
- Selective loading of contact positions

COMPACTPCI CONNECTORS

Compact PCI, this new bus architecture has been developed and adapted as the new standard by many computer system manufacturers. A group of companies formed the PICMG Consortium. PCI as it is known today, stands for **Peripheral Components Interconnect**.

Telecom, datacom, computer, medical, instrumentation and industrial control manufacturers are implementing the CompactPCI Bus structure. This standardization brings many advantages to the designer of electronic systems.

CONEC is a member of the PICMG Group and has developed the 47 positions power connector types, adhering to the specifications outlined in PICMG 2.11 R1.0. Plug and socket types with various connection and contact styles have been developed. Press fit type, through hole type and high power contacts are available. Connectors can be selectively loaded to meet specific layout configurations.

PRODUCT FEATURES:

- Premating contacts in selective positions
- Polarizing, coding, system
- Mounting screws for PCB are available
- High reliability and longevity
- Selective loading, mixed layout contact configurations

AMERICAN
CONEC®

RSC# 5 @www.compactpci-systems.com/rsc

Winchester Electronics

The #1 Contender for your Zone 1 ATCA® Power Connector

- Hot Pluggable
- Optimized for Blindmate Applications
- Dual Redundant Power Input
- Selective Loading

NORTHROP GRUMMAN

Winchester Electronics
62 Barnes Industrial Road North
PO Box 5008
Wallingford, CT 06492
Phone: 203-741-5400
Fax: 203-741-5500
www.winchesterelectronics.com

Advanced TCA®

AdvancedTCA, ATCA and the Advanced TCA and ATCA logos are registered trademarks of the PCI Industrial Computers Manufacturers Group.

RSC# 6 @www.compactpci-systems.com/rsc

CompactPCI®

and AdvancedTCA® Systems

AN OPEN SYSTEMS PUBLICATION

Communications Group

- CompactPCI and AdvancedTCA Systems
- CompactPCI and AdvancedTCA Resource Guide
- CompactPCI and AdvancedTCA E-letter

Editorial Director Joe Pavlat
jpavlat@opensystems-publishing.com

Associate Editor Anne Fisher
afisher@opensystems-publishing.com

Senior Editor (columns) Terri Thorson
tthorson@opensystems-publishing.com

Technology Editor Curt Schwaderer
cschwaderer@opensystems-publishing.com

European Representative Hermann Strass
hstrass@opensystems-publishing.com

Art Director Steph Sweet

Senior Web Developer Konrad Witte

Graphic Specialist David Diomede

Circulation/Office Manager Phyllis Thompson
subscriptions@opensystems-publishing.com

OpenSystems Publishing

Editorial/Production office:
13253 La Montana, Ste. 207, Fountain Hills, AZ 85268
Tel: 480-967-5581 ■ Fax: 480-837-6466
Website: www.opensystems-publishing.com

Publishers John Black, Michael Hopper, Wayne Kristoff

Vice President Editorial Rosemary Kristoff

Embedded and Test & Analysis Group

- Editorial Director** Jerry Gipper
- Editorial Director** Don Dingee
- Senior Technical Editor** Mark David Barrera
- Technical Editor** Chad Lumsden
- Special Projects Editor** Bob Stasonis
- European Representative** Hermann Strass

Military & Aerospace Group

- Group Editorial Director** Chris Ciupo
- Managing Editor** Bonnie Crutcher
- Assistant Editor** Eli Shapiro
- Senior Editor (columns)** Terri Thorson
- European Representative** Hermann Strass
- European Representative** Stefan Baginski

ISSN #1098-7622 ONLINE ISSN #1550-0381

Publication Agreement Number: 40048627

Canada return address: WDS, Station A, PO Box 54, Windsor, ON N9A 615

CompactPCI and AdvancedTCA Systems is published nine times a year by OpenSystems Publishing LLC, 30233 Jefferson Ave., St. Clair Shores, MI 48082. Subscriptions are free, upon request in writing, to persons dealing with or considering *CompactPCI and AdvancedTCA Systems*. For others inside the US and Canada, subscriptions are \$45/year. For 1st class delivery outside the US and Canada, subscriptions are \$90/year (advance payment in US funds required).

POSTMASTER: Send address changes to *CompactPCI and AdvancedTCA Systems* 13253 La Montana, Ste 207, Fountain Hills, AZ 85268

The solutions you need. The speed you demand.

In the high-speed, higher-demand world of telecommunications, there are two certainties: you need it all, and you need it now. Fortunately, there's only one name you need to know – GE Fanuc Embedded Systems.

GE Fanuc Embedded Systems supplies the market's leading array of ultra high-speed networking, single board computers and switches – delivered as a fully customized solution that will keep you ahead of the game for years to come.

Learn more at www.gefanuc.com/embedded

VMICPCI-7806
Intel® Pentium M® CompactPCI®
Single Board Computer
• PICMG® 2.16 compliant
• Processor speeds up to 1.8 GHz
• Up to 1 GB DDR SDRAM
• 64-bit/66 MHz PCI-X PMC site
• 32-bit/33MHz PMC site
• Dual 10/100/1000 Ethernet interface
– Software selectable (front or rear)
• Dual 16550-compatible serial ports
• Dual USB 2.0 ports
• Serial ATA interface
• Up to 1 GB Compact Flash
• PICMG® 2.9 Rev 1.5 IPMI compliant
• PICMG® 2.1 Rev 2.0 hot swap compliant

CP721
IBM® 440GX PowerPC®
CompactPCI Server Blade
• PICMG® 2.16 compliant
• Processor speeds up to 800 MHz
• Up to 1 GB DDR memory
• 8 MB bootable flash
• Dual 64-bit/133MHz PCI-X PMC sites
• Dual 10/100/1000 Ethernet interface
– Software selectable (front or rear)
– Copper or Fiber front panel options
• Dual RS232 serial ports
• Up to 1 GB Compact Flash
• PICMG® 2.9 Rev 1.5 IPMI compliant
• PICMG® 2.1 Rev 2.0 hot swap compliant

CP920
CompactPCI Managed
Gigabit Ethernet Switch
• PICMG® 2.16 compliant
• Layer 2/3/4 switching
• Twenty-four 10/100/1000 Ethernet ports
• PICMG® 2.9 Rev 1.5 IPMI compliant
• PICMG® 2.1 Rev 2.0 hot swap compliant
• 802.1p, 802.1Q VLAN, deep packet filtering, link aggregation, Rapid Spanning Tree (802.1w, 802.1d), broadcast storm control, port mirroring
• Conduction cooled model available
– Twelve 10/100/1000 Ethernet ports

PMC696
Intelligent Dual Gigabit Ethernet
PCI Mezzanine Card
• On-board high performance RISC processor
– Up to 128 Mbytes of ECC DDR SDRAM
– Dedicated TCP off-load engine
– Built-in Ethernet failover capability
• 64 bit/66MHz PCI-X internal high speed bus
• Dual Gigabit Ethernet options
– Fiber, 1000BaseFX
– Copper, 10/100/1000BaseTX
• Trunking capabilities

Embedded Systems

RSC# 7 @www.compactpci-systems.com/rsc

VMIC | RAMiX | Computer DYNAMICS

©2005 GE Fanuc Automation. All rights reserved.

Uptime. Downtime.

For decades, designers and customers of embedded computer systems have attempted to establish reliability by estimating Mean Time Between Failures (MTBF). This is almost always a calculation, usually based on the failure rates of individual components as established by tables like MIL-HDBK-217. These types of methods provide an estimate of how long a system should operate before failure:

- If the components were used within their design margins
- If the components used were good
- If the circuit assemblies were properly manufactured

A lot of *ifs*. Most MTBF calculators are largely silent about things like software, which is usually the most failure-prone element of any modern, complex embedded computer. And new failure mechanisms are beginning to appear. One good example is the increasing susceptibility of very small geometry integrated circuits to logic faults and failures due to radiation sources such as solar neutrons that practically cannot be shielded against (see the October, 2004 *CompactPCI and AdvancedTCA Systems* Editor's Foreword). And, MTBF is just a statistical estimate. A system with a 30,000-hour calculated MTBF may fail after a few hours of operation. MTBF's sister calculation, Mean Time To Repair (MTTR) also assumes that the right replacement part or assembly is available and is good, and that the individual performing the repair or replacement is skilled in the process. All in all, a lot of big fat *ifs* and guess-timates. So, are MTBF and MTTR calculations useful? Almost certainly. Are they enough? Increasingly, the answer is no.

Is there a better way?

The telecommunications industry has, for years, used availability in addition to MTBF as a better measure of a system's overall reliability and robustness. Numbers like 5-nines (99.999% uptime,

With Over 350 Articles and 6,000 Products
Reach more than 20,000 Embedded Professionals

Interactive Resource Guide 2005

4000 PRODUCTS WITH PHOTOS... 350 ARTICLES... WEB LINKS

CompactPCI
and AdvancedTCA Systems

Coming in August

By Joe Pavlat
Editorial Director

CompactPCI & AdvancedTCA

or about 5 minutes of downtime a year) or 6-nines (99.9999% uptime, or about 30 seconds of downtime a year) are often used as measures of availability. Availability requires a somewhat different mindset when compared to MTBF thinking. Highly available systems are generally architected in very different ways from traditional systems. They usually have multiple, redundant resources such as processors, power supplies, and storage. Specialized hardware and software combine to detect failures and switch out bad resources and subsequently switch in good ones. Downtimes are often measured in seconds or minutes, not hours or days. Of course it is almost always desirable to replace failed resources with good ones for continued redundancy, and features like hot swap and system management help repair personnel keep the still-running system ready for the next failure. The term 24x7 is being replaced in the communications world by *3600 by forever*, which is a better measure of real world requirements. Downtimes need to be measured in minutes at most, not days.

Designers of military electronics should be interested in high availability architectures. Traditional military systems have achieved a level of reliability by robust packaging and careful component selection, but usually have simple single-resource architectures without the capability of failure tolerance and automatic repair. Additional forces are in play that should cause military electronics designers to take a few chapters from the telecommunications equipment design handbook and start to think about availability instead of just MTBF. For example, today many necessary components are of commercial grade, including almost all silicon. That's not necessarily a bad thing. One good aspect of this trend is that complex silicon gets cheaper every year, permitting the duplication of many functions for redundancy. Also, today's net-centric warfare environment is largely about information technology and communications. Many of the lessons about making those types of systems highly available have already been learned in the telecom world, including different methodologies for software robustness than those used in the military systems. Sure, environmental extremes and operating temperature requirements will often make some military electronics systems specialized, but the underlying architectures and components developed for the much larger communications marketplace should be considered wherever possible.

Keeping modern military electronics systems operating *3600 by forever* will be absolutely necessary in the future as warplanners and warfighters make rapid decisions based on real-time information. Putting the best heads together from both the telecom and military electronics worlds would be a great opportunity to further the state of the art for both and to face common challenges, such as better cooling technologies, for the future.

Joe Pavlat, Editorial Director

AdvancedTCA High Performance Single Board Computer

Available with either a single- or dual-processor, the ATCA-6890 features the latest Intel® E7520 chipset and significant memory, up to 16GB DDR2-400. Its many peripherals include seven Gigabit Ethernet ports, one 10/100/1000Mbit Ethernet maintenance port, four USB 2.0 ports, two PMC sites, a video (analog and flat panel), two parallel ATA ports, two Serial ATA ports and two serial ports. It is best suited for mission-critical applications that require high functionality and reliability such as telecom and networking communication.

For more info, go to:

www.adlinktech.com/products

2U Rackmount Chassis with 1U ATX Power Supply

The cPCIS-6230R/64 is a 2U-height three-slot CompactPCI chassis. It is equipped with a PICMG 2.1 hot-swap compliant 64-bit 6U CompactPCI backplane with P3 and P5 rear I/O. It supports one dual-slot system board and two peripheral slots. The cPCIS-6230R/64 also features a built-in 300W AC-input power supply, slim type EIDE CD-ROM, floppy drive, and internal space for drive bays for one 2.5" HDD and one 3.5" HDD.

For more info, go to:

www.adlinktech.com/products

Full-size Prescott ePCI-X SBC with AGP8X VGA/GbE/S-ATA/USB 2.0

The NuPRO-850 features high computing capability and supports 800/533MHz FSB hyper-threading Pentium® 4. This product incorporates a PCI-X bus for 64-bit/66MHz performance. It has a high communication bandwidth to support AGP8X/4X high performance VGA display and Serial ATA for high speed storage. The NuPRO-850 also supports USB 2.0 and generic features such as COM, KB, mouse and hardware monitoring.

For more info, go to:

www.adlinktech.com/products

An Entire Family of High-Speed, Low-Power Pentium® M 6U CompactPCI Boards

Pricing starts at less than \$1000 in volume

The cPCI-6840 family of 6U CompactPCI boards is competitively priced under \$1000 in volume.

Ideal for Telecom, Industrial & Medical Applications

cPCI-6840

- Two DDR 333 SO-DIMM/ 2GB max. Memory w/ ECC Optional
- Three Gigabit Ethernet Ports (One Front & Two PICMG 2.1.6)
- 64-bit/66MHz CompactPCI
- Two 64-bit 66MHz PCI-X PMC Sites
- Front Panel I/O: Optional VGA, Two USB, COM, GbE

cPCI-6841

- Two DDR 333 SO-DIMM/ 2GB max. Memory w/ ECC Optional
- Dual Gigabit Ethernet
- 32-bit/33MHz CompactPCI
- One 32-bit/33MHz PMC site
- On-board 2.5" HDD drive bay & CompactFlash socket
- Front Panel I/O: VGA, USB, KB/MS, Two GbE, COM

cPCI-6842

- Two DDR 333 DIMM/ 2GB max. Memory w/ ECC Optional
- Dual Gigabit Ethernet
- 32-bit/33MHz CompactPCI
- One 32-bit/33MHz PMC site
- On-board 2.5" HDD drive bay
- Hot-swappable CompactFlash socket
- Front Panel I/O: VGA, Two USB, KB/MS, LPT, Two GbE, Two COM ports

For more cPCI-6840 Family specs, please visit

www.adlinktech.com/6840

**Intel®
Communications
Alliance
Associate Member**
SILVER

ADLINK
TECHNOLOGY INC.

Contact us 1-866-4-ADLINK or email info@adlinktech.com or visit www.adlinktech.com

Q&A: Realizing standards-based telecom systems

The demand for new products and services from the telecom industry are on the increase. Telecom providers find themselves lacking the resources to develop the proprietary systems of the past, and even if they could, service providers now are demanding standards-based solutions. With these challenges in mind, I recently caught up with John Fryer, Technical Marketing Director for Motorola Embedded Communications Computing (ECC), for a Q&A on the realization of standards-based telecom systems.

John Fryer

Background

You may recall Motorola ECC by the name Motorola Computer Group. The change in name symbolizes the new perspective and approaches necessary to win business and advance the market in today's telecom environment. Historically, the Motorola Computer Group manufactured circuit boards of various form factors and made them available to the industry. The software, systems, test, and validation was done by the customer. Motorola has always promoted standards-based hardware form factors, introducing a number of CompactPCI solutions into the market. But now several announcements and products point to significant standards-based software and systems solutions that are not just development systems. For example, Figure 1 shows the software architecture of Motorola's AdvancedTCA platform architecture. All of the software from the OS to middleware and applications used to be developed internally. With platforms such as Motorola's AXP, all of the middleware is written and tested, giving network equipment providers the ability to focus on system integration and application development.

Foundation products can serve as the starting point for the deployed product solution. Motorola calls these CompactPCI and Advanced Telecom Computing Architecture (AdvancedTCA) hardware and software systems *Application-Enabling Ready Platforms*.

By Curt Schwaderer

CompactPCI & AdvancedTCA

Q. Recent examples point to a real trend of the behavior of network equipment manufacturers, such as Nortel and Alcatel, changing their role in delivering cost-effective, highly reliable systems to service providers. Nortel announced they are teaming up with Motorola ECC to speed delivery of a converged multimedia services system. Alcatel announced a partnership with Motorola ECC for an infrastructure program based on AdvancedTCA. Does this signal a transition from vertical to horizontal?

A. The industry is no longer on the fringe, but in the midst of a transition phase from vertical to horizontal, meaning that telecom equipment manufacturers are no longer developing ASICs, boards, systems, and software resulting in a proprietary system. Most equipment manufacturers are shifting their core competency to the system level by developing system-wide architecture, applications, and services so that network operators can offer more innovative voice, video, and data systems. This is a challenge for these companies' limited engineering resources.

For example, 15 years ago in the enterprise systems market you had DEC, IBM, and other vertical proprietary solutions dominating the enterprise. Today, the enterprise space is a completely horizontal

market. Companies such as Dell and IBM provide cost-effective hardware platform foundations. Companies such as HP and Sun Microsystems layer on the software Operating System (OS), and middleware, then applications software companies such as Oracle and VERITAS Software layer on applications. Enterprise solutions are fast, can be easily adapted, and are very much standards-based, enabling innovation at the system and application level.

Q. I came across an announcement relating to IBM and a partnership to use IBM's BladeCenter products as part of the Motorola platform strategy. This struck me as potentially sending a mixed signal to the market – that perhaps Motorola was hedging its bets on AdvancedTCA.

A. The BladeCenter strategy actually fits nicely into an end-to-end service set. The lines between telecom and enterprise are blurring. AdvancedTCA provides a robust I/O capability along with compute capability depending on the blades you put into the AdvancedTCA system. This is needed due to a lot of compute-centric things happening in the telecom back-office environment. Blade servers are used in the enterprise and are compute-centric with a dimension of I/O. As you look at the end-to-end system problem, there is a point in the middle representing a gray area. The relationship with IBM

AXP-Basic Integrated Platform Architecture

Figure 1

Aitech:

Where COTS was born...and grew up!

There are a few things that you might not know...but need to know...about Aitech. First...we were first! That's right, Aitech built the world's first conduction-cooled mil-spec VME boards...years before there was NDI or COTS! And we are still way ahead of the pack in the COTS developments that matter most.

We have COTS...complete! From advanced boards, enclosures/chassis, and OS and BIT firmware to fully integrated sub-systems and support services, including lifecycle and program management. For all COTS applications...land, sea, air...even space with 6U VME and 3U/6U CompactPCI and custom form factors!

We have COTS...unique. Aitech has COTS products and capabilities that no one else has, including the highest MIPS/watt processor boards in the business; space-qualified, rad-tolerant COTS boards, multi-gigabyte mass Flash memory on a single board, high speed Ethernet boards, PMCs for PCM telemetry, A/D, D/A, Servos, and so much more...including AS9100 certification!

We're global...and local. With world headquarters in California, multi-continental manufacturing facilities, and skilled representatives, tech support and agents throughout the world, Aitech can give you unsurpassed support and attention.

We're ready when you are! There's a lot more about Aitech that you'd find very interesting. Give us a call or visit our web site. If you want COTS, get it from the company that invented it and still leads the way!

**From boards to sub-systems...
we leave the systems integration to those
who do it best – our customers.**

Aitech Defense Systems, Inc.

9301 Oakdale Avenue
Chatsworth, CA 91311
email: sales@rugged.com
Toll Free: (866) 388-0712
Fax: (866) 388-0712
www.rugged.com

and their BladeCenter products enables Motorola complete flexibility when mixing I/O and compute-centric functions within the overall system.

Q. All of the software from OS to middleware and applications used to be developed internally. What emphasis is Motorola putting on software services?

A. Software is a critical component to Motorola's standards-based horizontal systems strategy. Everything moving forward is focused on standards. The basic integrated platform software – from shelf management, switch blades, controller software, and other I/O or compute blades to middleware and application software – all must be made using industry standard Application Programming Interfaces (APIs). To that end, Motorola is a significant contributor in and adopter of the Service Availability Forum (SA Forum) standards. The SA Forum Hardware Platform Interface (HPI) definitions have been approved for about a year now, and implementations appear in the Motorola systems. The SA Forum Application

Interface Specifications (AIS) are newer. Only a limited set exist in their final form. We currently use a form of the AIS interfaces in our platform and plan on aggressively developing and driving these standards into products in the future.

Even beyond platforms and software, Motorola is also now providing services to do everything from thermal testing and New Equipment Building Systems/Network Equipment Building Standards (NEBS) compliance to complete system manufacturing on behalf of their customers. These software and services enable equipment manufacturers to outsource the majority of the development of individual subsystems and focus internal resources on the task of integration, management, and applications.

Q. How do you gauge the industry's attitude toward a horizontal approach?

A. We've been pleasantly surprised at the receptivity to moving toward this horizontal approach. Motorola had anticipated the

acceptance of standards-based form factors, but imagined the industry would take that as a first step before going further. However, a large number of companies I talk to are making the leap from heavily proprietary to delivery of standards-based hardware and software subsystems in one step.

Q. One of the key differentiators between blade server companies is their robust network management and diagnostic capabilities. Might companies such as IBM see some SA Forum functionality as competitive with their network management solutions? Additionally, Motorola may find it difficult to get the information they need to properly integrate their software with software running on the BladeCenter.

A. What we are seeing is companies such as IBM and HP becoming increasingly involved with SA Forum. Motorola anticipates future development to be complementary with SA Forum. We do not envision any Motorola software additions or integration software that would reside directly on the BladeCenter, but are not ruling it out as a future possibility either.

Q. Motorola has been an active SA Forum participant, most recently with regard to initial AIS specs.

A. Motorola has taken a strong role in SA Forum and is heavily contributing. Currently, 45 companies encompassing telecom equipment, boards and systems, and software companies make up SA Forum. Telecom equipment companies Nokia and Ericsson are taking a primary role with Nortel, Lucent, and others becoming more involved.

Sun Microsystems, HP, and others are also active. Last year, B series specifications for the SA Forum AIS were introduced. This is the top end of the SA Forum charter where someone would build an application to utilize high availability services such as resource locking, message distribution, and failure event management.

The first set of AIS specifications encompasses five basic services:

1. Cluster membership: For failover and redirection of processing as cluster members become loaded over a threshold, or taken in or out of service.

AdvancedMC Mechanical Hardware Kits

Schroff® offers complete hardware kits for Advanced Mezzanine Cards used to improve reliability, availability and serviceability in telecom, networking, and data storage applications.

- AdvancedMC carrier component kit includes card guide, component covers, top strut, top carrier face plate, middle FH strut, middle strut A-layer, bottom strut, bottom carrier face plate, and hot swap carrier handle.
- AdvancedMC module component kit includes light pipe with housing, LEDs, module face plate, module handle with locking mechanism, and EMC gaskets.

For more details, call 800-451-8755 or visit us on the web.

 Pentair
Electronic Packaging

www.a-tca.com/AMCkits

RSC# 12 @www.compactpci-systems.com/rsc

2. Global walking: Communications and diagnostics among various node points within the system.
3. Message service: Messaging between components within a system.
4. Event distribution: Failure or management events, what constitutes an event and when it occurs, who gets notified, and how are they notified.
5. Checkpointing service: Checkpointing at certain phases within a task and if errors occur, roll back and relaunch of the task from the checkpoint.

From a telecom perspective, some of these services are enterprise-centric and too simplistic. Developers are now adding message-based distribution, system management, and logging capabilities, as well as security that figure much more importantly for telecom. Everything will now be backward-compatible from the older specifications. So, now a critical mass of services has emerged that can be adopted as a high availability system.

Q. What plans does Motorola have with respect to AIS?

A. Motorola is actively developing an application interface library and plans to integrate it into our AdvancedTCA application enabling platform. Also, we plan to work with third-party platform providers to implement on their platforms as well. The HA software and AIS products will be our own unique products. In addition, Motorola plans to port the application interface library to other systems of partners that make a good strategic fit for us. The end benefit from this activity is portability for applications that perform high availability tasks within a system.

Q. What kind of interest are you seeing in using AIS specs?

A. Oracle and VERITAS have joined and are seeking a way to incorporate the AIS specifications I mentioned earlier into their applications. Motorola and the SA Forum are also looking into Java-based alternatives. Since Java is quickly becoming a ubiquitous part of Internet programming, integrating AIS services, either as a Java class or native method, opens up high availability services for just about every application connecting with the Internet.

We're also seeing some activity in defense and aerospace, where the Navy

and Army mandate high availability with standard form factor solutions. Many of the same attributes of streamlining supply chain coupled with high availability in telecom are also attractive for defense applications.

Significant interest also exists in the high availability SA Forum product being developed. We originally estimated one design win this year with significant design win activity in 2006, but we're well ahead of 2005 projections.

Motorola ECC is changing to meet the needs of the telecom industry. Likewise,

Motorola ECC headcount seems to also be tracking this change. Currently, John estimates the ratio of hardware to software engineers being 60/40. Software head count could reach the point where the 60/40 ratio could flip in favor of software engineering over the next few years. Boards and platforms are still an important piece of the Motorola solution. However, software capabilities are the key ingredient to serving the needs of capturing new business in the telecom industry.

For further information, contact Curt by e-mail at cschwaderer@opensystems-publishing.com.

ROUGH & READY

Rugged Systems for Harsh Environments

DRAGON

is a ruggedized enclosure system for PC/104 cards. Each system allows for multiple MIL-STD-1553 and/or ARINC-429 channels.

MACE

is a high performance one-piece rugged PCI based computer designed specifically for airborne & military tactical field applications. Each system can contain multiple MIL-STD-1553 and/or ARINC-429 channels.

LANC

is a lightweight, cost effective solution for portable collection of MIL-STD-1553 or ARINC-429 data. It is handheld, replacing heavy and cumbersome test equipment.

EXALT

is a ruggedized notebook with built-in MIL-STD-1553 and/or ARINC-429 interface cards for data bus analysis & recording.

EXCALIBUR SYSTEMS

mil-1553.com

Systems • Avionic Cards • Data Recorders • Software Couplers • Connectors • Cables • Terminators

311 Meacham Ave. • Elmont N.Y. 11003 • U.S.A. • Tel: 1-800-MIL-1553

Strong business

By Hermann Strauss

CompactPCI & AdvancedTCA

European business trends

Alcatel, (France), one of the top five carriers operating globally, has announced their endorsement of AdvancedTCA at the 3GSM World Congress held in February, 2005 in Cannes, France, as its preferred architecture for the evolution of its mobile and fixed network infrastructure platforms. This comes after a year of working to define and develop modular communications platforms built upon AdvancedTCA, Carrier Grade Linux, and other standards. Alcatel claims this to constitute one of the world's first applications of AdvancedTCA network equipment. There are other claims such as this (see the July/August 2004 *CompactPCI and AdvancedTCA Systems*, Technology Update column). Established on May 31, 1898, Alcatel, with sales of 12.5 billion EURO (approximately \$16.25 billion) in 2003 (42 percent in Western Europe) operates in more than 130 countries.

The Alcatel Evolution 9130 Base Station Controller (BSC), based on AdvancedTCA architecture, is one of the elements of a radio network. It offers up to 2,000 channels in one rack. These BSCs are the physical link between the switching center and base stations. They provide control of handovers, frequency use, and signal power control for every mobile user.

Kontron, (Germany), sees itself as the number three supplier of open-standard embedded systems products worldwide behind Motorola and Advantech. About 50 percent of their business is in Europe and 40 percent in the US. Their Compound Annual Growth Rate (CAGR) last year in EURO currency was about 20 percent (30 percent in US dollars). With almost 70 percent in capital resources, their business has a solid foundation. It is interesting that a major part of their business is in computing and control equipment for slot machines in Las Vegas gaming establishments. Kontron sells modules, systems, and applications to OEMs rather than to end users.

As with many European companies, Kontron sells into the transportation markets. Railways (rolling stock and control equipment) in Portugal, Spain, and Corsica are equipped with a variety of Kontron supplied control equipment. OEM customers in transportation include Bombardier and Siemens. A typical train management system may use devices from several product families such as:

- An information panel (12-inch TFT controlled by an E2Brain)
- Communications networks
 - Wire Train Bus (WTB)
 - Industrial Ethernet
 - CAN
 - PROFIbus
- CompactPCI systems
- Remote I/Os

Advanced Mezzanine Cards

Despite the recent collapse of the telecom market, Kontron envisions a 10 percent CAGR in this market fairly soon. Three types of AdvancedTCA boards: CPU, Hub, and Advanced Mezzanine Card (AMC) are currently available to the public and some others to undisclosed OEMs. Kontron sees a great future in AMCs as mezzanines on AdvancedTCA boards and perhaps an even better future in the form of MicroTCA. One example is AMCs that plug into a backplane directly rather than as mezzanines on an AdvancedTCA carrier board. Figure 1 shows the Kontron AT8001 CPU board with two AMC mezzanines installed. The Xeon Nocona based CPU features PCI Express, Fibre Channel, and Carrier Grade Linux. It is too early to speculate on this new application since

Figure 1

AMCs are not yet widely available. Their specification was ratified January 3, 2005 by the PCI Industrial Computer Manufacturers Group (PICMG). AMCs use card-edge connectors suitable for telecom office application versus gas-tight pin-and-socket connectors, which are required in many industrial applications as a protection against aggressive gases, moisture, and other factors.

European market analysis

Every year in time for the CeBIT Fair, the European Information Technology Observatory (EITO) issues their statistics and market analysis report derived from European and US sources. The EITO is a European organization supported by private and semi-government organizations throughout Europe. Their statistics indicate an Information & Communication Technology (ICT) market of about 1,959 million EURO (approximately \$2,547 million), with Europe ahead (32.2 percent) of the US (29.4 percent) and Japan (14.8 percent). The European market breakdown of 594 million EURO (approximately 722 million) shows datacom and networking equipment at 37 million EURO (6.3 percent). Only the computer section is larger at about double this size at 12.4 percent. Overall growth rate in the EU was +3 percent in 2004 (+2.9 percent in the US), and should be +3.8 percent in 2005 in the EU. Regulatory requirements such as WEEE (see the April 2005 Technology in Europe column) or Registration Evaluation Authorization of Chemicals (REACH), and others account for some of the additional growth rate.

SBS Technologies (Germany) continues to grow in Europe (see the October 2004 issue of *VMEbus Systems* magazine, *VMEbus Technology in Europe* column). During the first nine months of fiscal year 2005 (ending March 31, 2005) SBS reported a sales increase of 60 percent (10 percent of which was due to the currency exchange rate) for the European Group and a five percent increase for the Americas Group. SBS is expanding their production and office space in Augsburg,

The design possibilities are **wide open**

open

OPEN MODULAR SOLUTIONS

ACCESS

EDGE

CORE

TRANSPORT

DATA CENTER

DESIGN AND DEPLOY

Your new IMS infrastructure applications for the next generation wireless network using Kontron ATCA / AMC modular solutions.

Kontron simply takes the worry – and the expense – out of building complex IMS communication platforms for **next generation 3G wireless networks**. Whatever the application, your project is designed and deployed in a heartbeat with fully integrated, open standard modular solutions that are application-ready, right off the shelf. That means reduced development costs for you, and tremendous “swap in – swap out” service flexibility for your carrier customers. It’s a very smart win-win go-to-market strategy for everything from data and signaling platforms to IP streaming multimedia applications for video-on-demand, real-time voice and video telephony. It’s so simple. It’s the way of the wireless future. [Open](#).

> Go Open Standards > Go Kontron > Ask for an Eval today >

kontron.com/openATCA

1-888-526-ATCA

EMEA: +49 8165 77 777

ASIA: +886 2 2910 3532

sales@kontron.com

Advanced TCA™

Intel®
Communications
Alliance
Associate Member
SILVER

solid. **montavista**

Kontron and the Kontron logo are registered trademarks of Kontron Embedded Computers AG. All other trademarks are the property of their respective owners. ©2005 Kontron America, Inc.

kontron
... always a *Jump ahead!*

Right Here, Right Now...

Elma carries the largest inventory of enclosures in the U.S.

At Elma, we know what you're thinking: Is it in stock? Our on-hand inventory is unmatched in the U.S. That means your order can be filled and delivered fast. We manufacture quality enclosures, enclosure accessories, front panels, and more. Over 35,000 part numbers in all. And every precision Elma product comes with unparalleled customer service and technical support. So call us today. Elma has the answer you want to hear.

Enclosures

Panels

Handles

ELMA
Your Solution Partner

USA Elma Electronic Inc.

Phone: 510.656.0606 Fax: 510.656.8008 E-Mail: sales@elma.com Web: www.elma.com

© 2003 Elma Electronic Inc.

Germany on company property. See Figure 2. The Lord Mayor of Augsburg participated in their topping-out ceremony at the end of April to honor this forward-moving company. Augsburg is an old but very innovative city. Together with Trier, it shares the title of being the oldest city in Central Europe that is in today's Germany (countries such as France and Germany did not exist in those days) with more than 2,000 years of recorded history. The physics department of the University of Augsburg is world class with some significant breakthrough discoveries announced this year. The Augsburg region is perhaps the world's foremost center of excellence in environmental research and development (see the April 2005 issue Technology in Europe column). Mozart's parents and their ancestors come from Augsburg. Rudolf Diesel invented the diesel engine at Augsburg. So SBS European headquarters (within a stone's throw from Augsburg University) is *embedded* in an innovative, *environmental*, and historical environment. SBS develops advanced products using AdvancedTCA and MicroTCA technol-

Figure 2

ogy. SBS has developed an AMC processor board, to be announced in time for the International Supercomm Conference in Chicago, June 6 to 9, 2005.

Hermann Strass is an analyst and consultant for new technologies, including industrial automation, com-

puter bus architectures, mass storage technologies, and industrial networking. He is an active member of several national and international standardization committees.

For further information, contact Hermann at: hstrass@opensystems-publishing.com

Simon Industries

When Every Day Presents an Extreme Environment

photo courtesy US Army

RSC# 17 @www.compactpci-systems.com/rsc

CompactPCI and AdvancedTCA Systems / June 2005 / 17

**Conduction-Cooled Heat Frames:
Simon Industries is the One-Stop Solution**

- complete frame or system design
- 3D solid modeling
- thermal modeling using FEA & CFD
- 2D & 3D assembly drawings
- turn-key manufacturing from prototype to high volume production

Precision Machining & Design Services

[919] 469 2004 ph
 [919] 469 2827 fax
 [800] 568 0339 toll free
www.simonindustries.com 1003 Morrisville Parkway
 Suite 100
 Morrisville, NC 27560
www.simonindustries.com

CompactPCI in the military: Playing to its strengths

By David Compston

David discusses the advantages CompactPCI's inherently I/O-oriented architecture yields for network-centric warfare and the need for smaller, lighter solutions.

To understand where CompactPCI fits in the military scheme of things, and the factors that will affect its future, it's important to understand "the nature of the beast." How is the military different from, for example, the telecommunications marketplace – and how does this difference affect its adoption of new technologies?

The first thing to understand is that the overriding characteristic of the military marketplace is its inherent conservatism. Making technology decisions that can literally be a matter of life or death – rather than a bad telephone line connection – makes you somewhat cautious. The ideal military technology is stable, proven, known to be reliable, and widely accepted, attributes more highly prized than cutting edge performance.

It is also true that, given the typical military application's complexity, its manner of deployment, and the nature of how that development and deployment are funded, vendors measure project timescales in years or very often in decades. This forces attention onto issues such as obsolescence mitigation and long term support, again causing the military to value technologies that have proven longevity. Beyond this, the military faces the requirement to integrate with an enormous installed base of legacy systems. As a result, development tends to be evolutionary, rather than revolutionary.

This approach often meant that, historically, the military struggled to stay abreast of technology developments. The landscape changed, however, with Senator William Perry's memorandum of June 1994 which, in effect, mandated that in the future the US defense industry,

which represents a huge proportion of the defense industry worldwide, should no longer design and develop its own proprietary solutions, but should rather take advantage of the substantial cost savings available from implementing Commercial Off-the-Shelf (COTS) solutions instead. Although primarily intended as a cost-saving measure, COTS brought new technologies to military applications more quickly and, through adherence to industry standards, delivered the high degree of interoperability that was fundamental to the military's requirements. The COTS approach has also reduced the time to market for new applications.

The foregoing may give some insight as to why it is that CompactPCI has not thus far made the progress in the military market that might reasonably have been expected, especially given the pervasive nature of PCI technology both on the desktop, and as enabling technology for the majority of boards sold into military applications. Although PCI has been around for 10 years, it is still, in military eyes, a newcomer by comparison with VMEbus. VMEbus is the bus architecture at the heart of the majority of military systems and has been around for a quarter of a century. The history of VMEbus is a remarkable one, not least in the ability it has consistently demonstrated to embrace and adapt to emerging technologies.

But if the advent of COTS opened the door to CompactPCI, it is the real change in military thinking that is likely to see it establishing at least a substantial toehold. The buzz phrase in military circles is *network-centric warfare*, and it describes a new paradigm in which military "appliances" are viewed as nodes on a network, with local electronic intelligence at the point of deployment. Future battles will be won by the force that can most quickly gather, analyze, distribute, and act on information. That's nothing new in warfare, of course.

An important goal of network-centric warfare is that it should be technology-intensive, not personnel-intensive. "Sensor to shooter" solutions, for example, capture the idea that a potential target can be identified, acquired, and dealt with in a single, seamless electronic process that requires no human intervention. Unmanned vehicles, whether Unmanned Ground Vehicles (UGVs) or Unmanned Aerial Vehicles (UAVs), are the next logical step in this direction.

Limits to VME 3U implementations

While either can be of any size (a UAV, for example, can range from a hand-launched unit to one which requires a traditional runway) the trend is towards small and lightweight to maximize both deployability and mission range. This trend presents something of a conundrum to designers of military systems, because it points to the need for a solution built around the 3U form factor. VMEbus, which would otherwise be the natural choice, does not readily lend itself to "small and lightweight." Designed for high performance, multiprocessor applications in harsh environments, VME is highly scalable, but its 3U implementation has three important limitations. The first of these is that VMEbus systems are power-hungry, and thus generate heat that has to be dissipated. Second, the full 64-bit implementation of VMEbus is only available in its 6U format. This creates performance constraints for the smaller systems, which may only use the 16-bit implementation. Third, and perhaps most importantly, VMEbus in its 3U form provides negligible rear I/O, greatly reducing its flexibility.

CompactPCI, on the other hand, provides an architecture that is inherently I/O-oriented, with the availability of 75 pins across the backplane. Its 32-bit parallel bus offers potentially higher performance than VMEbus in its 3U form. It is designed to support a maximum of 8 slots – compared with VMEbus's 21 slots

SHARE YOUR **VISION**. WE'LL SHARE OUR **INNOVATION**.

Share your vision with us. We'll customize our products to your requirements or partner with you to develop custom products all the way through deployment. Either way, you'll get leading-edge board level solutions for the most demanding embedded applications. Tell us what you need at info@vadatech.com.

www.vadatech.com career@vadatech.com 702.896.3337

CAREER OPPORTUNITIES WITH VADATECH

Senior Driver Software Engineers | Senior Kernel Software Engineers | Staff Driver Software Engineers
Software Engineers | Senior CADD Designers | Senior Analog Circuit Designer | Senior Processor and Digital Designer
Field Application and Sales Support Engineers

—and consumes less power. Typically, as the components are closer to the cooling rails, conduction cooling can be more efficient.

Building a UAV around a 3U CompactPCI solution, such as Radstone's RT4 PowerPact application-ready platform, can generate substantial savings in weight, size, and power consumption. Figure 1 shows the RT4. The RT4 measures approximately 10 inches by 5 inches by 5 inches, making it less than a sixth of a cubic foot in volume, and it weighs less than eight pounds. Yet it delivers the same processing power as Radstone's PPC7D processor in a 1/2 ATR chassis, which weighs more than twice as much and occupies 25 percent more space.

Lightweight design surveillance radar

Perhaps typical of the military applications for which CompactPCI is well suited is the development being undertaken by Telephonics Corporation, headquartered

in Huntington, NY, for Lockheed Martin in support of the US Coast Guard's Deepwater program. Targeted at the emerging market that is demanding fully capable surveillance radar in a lightweight (less than 75 lbs.), compact (two boxes – 1/2 ATR Short Signal Processor and 3/4 ATR Short Receiver/Transmitter) design, and developed for use in UAVs, the project selected CompactPCI because of its combination of higher bandwidth (relative to VMEbus), support of a lightweight 3U form factor, and interconnect ability (via the PCI backplane). Beyond this, the inherently open architecture of CompactPCI gives Telephonics access to a range of products from potential suppliers, together with a powerful road map via PCI-X and PCI Express. The company believes that the industry trend towards Maximum Radar Processing capabilities, Digital Scan Conversion, and interfaces to programmable gate arrays in the area of signal processing, together with the increasing emphasis on remotely oper-

Figure 1

ated (unmanned) platforms and smaller, lighter solutions will see CompactPCI continuing to gain acceptance in the defense community.

CompactPCI in its 3U form offers benefits for space-, weight-, and power-constrained applications that are very attractive to the military system designer. Beyond this, the growing number of conduction-cooled CompactPCI boards is increasing all the time, and the nature of the technology means that it is possible to develop extremely powerful but relatively inexpensive solutions: Radstone's IMP2A (see Figure 2) CompactPCI processor, for example, has the functionality of a 6U card in a 3U space.

Although it is "immature" by VMEbus standards, the military market is reassured by the comparative longevity of CompactPCI, noting that it has not only survived but also thrived in an industry that seems to throw up new bus technologies every month.

But just as CompactPCI seems to be coming into its own in the military marketplace, questions are arising about its future. The desktop PCI architecture on which CompactPCI is based is moving rapidly towards PCI Express with its substantially improved performance. PICMG has intercepted the concern with its proposals for 3U Express (and 6U Express), which will provide a native PCI Express backplane in the CompactPCI format and accommodate legacy CompactPCI cards.

While the military may be wary of the transition to a new backplane, VMEbus is going through a similar transition with the VITA 46 proposal that is designed to accommodate upcoming switched fabric

**NEW
VMEbus
and CompactPCI®
Products!**

**Flash Drives
or Hard Drives
with Ultra Wide
SCSI LVD Interface**

**DVD-RW / CD-RW / CDROM
with Ultra Wide
SCSI LVD Interface**

**Mass Storage Modules
for VMEbus and CompactPCI®**

See the full line of VMEbus and CompactPCI® mass storage module products at:

RedRockTech.com

Toll-free: 800-808-7837 • 480-483-3777

Red Rock Technologies, Inc.

RSC# 20 @www.compactpci-systems.com/rsc

Figure 2

technologies with a redesigned backplane. In the case of VITA 46, military customers have indicated a willingness to accept change if it delivers higher performance – and it seems likely that hybrid solutions will emerge in the case of both VITA 46 and CompactPCI.

When CompactPCI was first announced, some commentators believed that it was conceived as a competitor to VMEbus. That proposition has always seemed unlikely, given that the two technologies have contrasting strengths and weaknesses – which is why, today, it looks as if they will coexist in the military market space, with CompactPCI leveraging its strengths to take advantage of the move towards smaller, lighter solutions. Manufacturers such as Radstone will continue to offer products based on both architectures.

David Compston graduated from the University of Warwick, England with a degree in Computer Science. He is a board industry veteran, having held lead positions both in engineering and marketing for Radstone for more than 20 years. David is currently Director of Marketing for Radstone Embedded Computing.

For further information, contact David at:

Radstone Embedded Computing
Tove Valley Business Park
Towcester Northants UK NN12 6PF
Tel: 44 1327 359444
Fax: 44 1327 322800
E-mail: david.compston@radstone.co.uk
Website: www.radstone.com

Power Connectors
Widest Variety

- AdvancedTCA® Zone 1 Connectors
- CompactPCI® Power Connectors
- Power Entry Module Connectors
- Power Distribution Interconnects

Positronic Industries, Inc.
800.641.4054
417.866.4115 fax
www.connectpositronic.com

RSC# 2101 @www.compactpci-systems.com/rsc

Fully integrated **Advanced TCA®** solutions for deployment in carrier-grade environments

PDSi
PINNACLE DATA SYSTEMS, INC.
800-882-8282
www.pinnacle.com

General Member of the Intel® Communications Alliance

Design
Manufacturing
Integration
Certifications
Lifecycle Mgmt.
Warranty
Repair

ISO 9001 ISO 14001 ISO 13485

RSC# 2102 @www.compactpci-systems.com/rsc

A Truly Scalable Solution

SMT300Q 6U cPCI carrier

SMT300Q 6U cPCI carrier with 4 Module sites; PXI compatible. Choose from a large selection of Sundance DSP, FPGA, ADC and DAC modules to tailor-make a solution for any application. High performance multi-DSP and FPGA solution with ADC modules up to 1GHz sampling rate. Can cascade multiple carriers to build systems with 100s of DSPs and FPGAs. On-board XDS-510 compatible JTAG Master.

SMT300 3U cPCI carrier

The SMT300 is a single site module carrier with all the functionality of its larger relative the SMT300Q. This module is fully compatible with PXI standard. Like the SMT300Q, this carrier can be used for supporting multi-DSP, FPGA and DAQ solutions.

SMT7008 cPCI C64T6 Multi DSP System

This multi-DSP example system has full software support from CCS and 3L Diamond. Can be further expanded to include more DSPs, FPGAs and DAQ modules.

RSC# 2103 @www.compactpci-systems.com/rsc

SUNDANCE DIGITAL SIGNAL PROCESSING INC.
Tel: +1 775 827 3103 USA

SUNDANCE MULTIPROCESSOR TECH. LTD.
Tel: +44 01494 793167 UK

SUNDANCE ITALIA S.R.L.
Tel: +39 0185 385193 ITALY

sales@sundance.com www.sundance.com

Beam-forming to scientific modeling: High-density compute platforms offer multiprocessor solutions

By Ian Stalker

The CompactPCI standard continues to grow in importance for high-end applications.

There is for example increased demand for Gigabit Ethernet in a PICMG 2.16 configuration. This marks a step towards the eventual replacement of parallel bus technology with switch fabric interfaces, yet it must be stressed that the new generation of switch fabric technology such as used in AdvancedTCA is still some time away from maturity and general deployment. In this article Ian covers a number of applications that make use of this type of technology, signal analysis being one of them.

Today, the preponderance of CompactPCI applications are served by classic general purpose Single Board Computers (SBCs) and I/O products, where a single microprocessor, paired with application specific I/O, provides sufficient computing power to perform the requisite task. Many industrial control applications, for example, fall into this category. At the other end of the performance spectrum reside applications that are essentially *compute bound* meaning that the system designers will take advantage of as many MIPS and GFLOPs as their fiscal or power budget will permit. Simulation and scientific modeling are examples where there is continual need for greater speed and resolution, and which also frequently require multiprocessor solutions.

Two classes of compute problems need multiprocessing solutions. The first class comprises *compute farm* applications where multiple channels of data need to be processed but have only a small or medium requirement for interchange between the processors working on the problem. For these applications Ethernet provides an ideal transport between the processors because it is simple to program with portable software and is also cost-effective. Scaling up to large systems involves the relatively straightforward

process of packaging multiple boards into enclosures.

The second class of multiprocessor applications is that in which multiple processors work with a shared database on a single problem. These problems typically involve large amounts of interprocessor communications. One example of this type of application is digital radio beam-forming. In these applications one would benefit from augmenting the interboard I/O with a higher performance, low overhead communications technology.

A high-density 6U CompactPCI compute platform based on the PICMG 2.16 Packet Switching Backplane (cPSB) standard, such as Curtiss-Wright's CHAMP AV-IV (CAV4) can be adapted to these applications with the addition of one or two StarFabric PMC modules to provide up to approximately 1 GBps of interboard I/O while significantly reducing processor overhead. Figure 1 shows the CAV4.

Figure 1

PICMG 2.16 plus

As previously mentioned, the CAV4 employs the PICMG 2.16 Packet Switching Backplane standard. In fact, the CAV4 does not have a PCIbus backplane interface. The PICMG 2.16 standard was developed to overcome the inherent limitation of the PCIbus. With a single, shared, parallel bus capable of 533 MBps (best case, 5-slots), CompactPCI systems were becoming limited by the throughput of their interconnect. The PICMG 2.16

standard introduced the concept of using Ethernet (10/100 or 10/100/1000) as the main data transport mechanism within a system. Using the CompactPCI mid-plane J3 connector, the standard defines node and fabric slots. Node slots have one or two Ethernet interfaces. Fabric slots provide the Ethernet switching function. Systems comprise one or two switch cards, and up to 20 nodes, supporting a total bandwidth of up to 5 GBps.

The CAV4 extends the PICMG 2.16 principle even further. It provides five Gigabit Ethernet interfaces to the backplane connectors. Each processing node, including the 8540 control processor, has an independent Ethernet connection to the backplane. Two of these interfaces are on the pins defined by PICMG 2.16.

Systems built using the PICMG 2.16 Ethernet standard are precursors of the new era of interprocessor communications using switched fabric technology. Standards such as VITA 41, VITA 46, AdvancedTCA, and CompactPCI Express are all based on high-speed point-to-point serial interconnect with switching instead of buses. While these technologies continue to mature, Ethernet will garner many design wins for the current generation of systems.

Ethernet performance

In the course of characterizing the performance of the CAV4, the Ethernet throughput was measured using the Wind River Systems VxWorks real time operating system with the *Blaster/Blastee* test programs that are included. These programs have two tunable parameters: transmit message size and receiver buffer size. The best performance, not surprisingly, was obtained with the largest message sizes. The test used the standard VxWorks 5.5 IPV4 network stack without optimizations to take advantage of the Discovery III TCP checksum offload feature. Table 1 shows the performance obtained using PowerPC

7447A processors at different clock rates using message sizes of 48 KB.

With a total of five Gigabit Ethernet interfaces, the card is capable of well in excess of 300 MBps throughput. A system comprised of many CAV4s would have dramatically more Ethernet communications bandwidth than that provided by a single PCIbus.

Power consumption

It is a well-known phenomenon that the power consumption of microprocessors and accompanying system logic has been steadily rising. Desktop processors from Intel and AMD now top 100 W. In high-performance multiprocessor computing applications, the *name of the game* however is computing density. The question is, "How much real computing work can be accomplished within the confines of standard enclosures and racking systems, without resorting to prohibitively expensive cooling technologies such as spray cooling or refrigerated air systems?"

The latest generation of quad processor designs is starting to push the envelope of available cooling in the IEEE 1101.10 mechanical standard. A precision air mass-flow measurement test was developed by Curtiss-Wright to qualify and accurately specify the cooling requirements for high-power, air-cooled processor boards. In concert with this program, we have characterized the power consumption of the Compact CHAMP-AV IV at different processor clock rates and inlet air-temperatures. Table 2 shows the power for a test scenario designed to stress the processors and memory subsystem of the card, thereby consuming power in excess of the majority of real applications.

Processor Clock	Ethernet Performance		
665 MHz		62.6 MBps	
998 MHz		79.1 MBps	
1064 MHz		79.1 MBps	

Table 1

Core Voltage	1.0 V	1.0 V	1.1 V
Core Frequency	665 MHz	998 MHz	1064 MHz
Average Power @ 25 °C inlet	47.6 W	54.7 W	64.9 W
Average Power @ 50 °C inlet	50.6 W*	59.2 W	70.9 W

*Power measured at 40 °C for this test.

Table 2

These tests highlight some of the factors that influence power consumption. Faster clock rates are usually accompanied with the need to power the processor core at higher voltage, causing relatively large increases in power for relatively modest increases in clock rates between 998 MHz and 1064 MHz. The other factor that is perhaps less well understood is processors' drawing more power when running at higher silicon die temperatures, illustrating the need for effective thermal designs and air-management within the enclosure. Freescale's power estimates for the 7448 processor are not publicly disclosed, but we expect to see power reductions at equivalent test conditions.

Much of the technology required for applications with high performance needs in the military market such as radar, sonar, and signal intelligence can be applied in products aimed at the high-end of the commercial/industrial CompactPCI market space where performance and packaging density is valued but extreme ruggedization is not.

Ian Stalker is the DSP product manager for Curtiss-Wright Controls Embedded Computing. He holds more than 20 years of experience in the embedded industry and has a degree in Electronic Engineering.

For further information, contact Ian at:

**Curtiss-Wright Controls
Embedded Computing**
741-G Miller Drive, SE
Leesburg, VA 20175
Tel: 703-779-7800 • Fax: 703-779-7805
E-mail: ian.stalker@curtisswright.com
Website: www.cwceMBEDDED.com

A Truly Scalable Solution

SMT791 cPCI two channel ADC

Built on the SMT391 module this combination provides a two channel ADC sampling at 1GHz per channel with 8bits resolution.

SMT787 cPCI Disk Storage Solution

This is an example unit made up of SMT300 carrier and SMT387 module with 'C6415 DSP; Virtex II VP20; SATA Link; and Rocket Serial Link (RSL). In this solution the DSP can directly write to or read from Serial ATA hard disk supporting a FAT32 filing system.

SMT795 cPCI DSP

Based on SMT395 design, it offers a DSP resource with a 1GHz 64-bits C6416T DSP, Xilinx XC2VP20-6 Virtex II Pro FPGA, 256Mbytes of SDRAM and four RSL.

RSC# 23 @www.compactpci-systems.com/rsc

SUNDANCE DIGITAL SIGNAL PROCESSING INC.
Tel: +1 775 827 3103 USA

SUNDANCE MULTIPROCESSOR TECH. LTD.
Tel: +44 01494 793167 UK

SUNDANCE ITALIA S.R.L.
Tel: +39 0185 385193 ITALY

sales@sundance.com www.sundance.com

Processing challenges of shrinking high-end embedded computing systems to fit into small unmanned air vehicles

By Bob Kahane

Large Unmanned Aerial Vehicles (UAVs) such as Global Hawk and Predator have been successful using today's high performance embedded computing solutions. In this article Bob explains that the challenge is to provide similar processing power for much smaller UAVs, many of which have less than half the payload weight and one-quarter the volume of the Predator.

UAVs offer an ability to perform penetrating surveillance missions as well as *persistent surveillance* with low risk and the ability to *get in close* to better see, hear, and sense the situation of interest. One of the best-known UAVs is the Global Hawk, a multimillion-dollar aircraft managed as

a theatre/national asset similar in dimensions to the U2 manned reconnaissance platform. The Global Hawk, with its large size, provides a platform for multispectral sensor suites, including Synthetic Aperture Radar (SAR), Electro-Optic/Infrared (EO/IR), and SIGnals INTelligence (SIGINT) payloads. This UAV has proven its worth in battlefields from Bosnia to Afghanistan and Iraq. This success has led to a surge in proposed UAV missions and designs using a layered approach, with multiple classes of UAVs to provide persistent narrow and wide Intelligence, Surveillance, Reconnaissance (ISR) coverage. In support of this mix, smaller UAVs, such as the Hunter and the Predator, are most widely known and have also proven their utility with a lesser complement of

sensors. When netted with manned and larger UAVs, smaller UAVs provide significant synergy and effectiveness in rapidly assessing the situation. In addition, smaller UAVs can detect targets of interest with high accuracy and with targeting quality geolocation.

Large UAVs such as the Global Hawk and Predator-B have been successful using today's high-performance embedded computing solutions. The challenge is to provide similar processing power for the newest UAVs, which are significantly smaller, and many of which have less than half the payload weight and one quarter the volume of the Global Hawk (Table 1).

UAV	Global Hawk	Predator B	Heron A	Hunter	Eagle Eye	Fire-Scout	Sentry	Dragon Warrior	Dragon Eye
Picture									
Length (ft)	44.4	36	26	22	17	23	8.4	10	3
Wingspan (ft)	116	66	54	29	17	20	12.8	9	3.8
Height (ft)	14	9.5	5.9	5.6	5.5	9.5	4	5	1
Payload Weight (lbs)	1000	800	550	250	200	200	75	35	5
Max Altitude (ft)	65k	50k	25k	15k	20k	20k	15k	4k	1.2k
Sensors	EO/IR SAR ISAR SIGINT MTS	EO/IR SAR ISAR SIGINT MTS	EO/IR SAR ISAR SIGINT MTS	EO/IR SAR ISAR MTS	EO/IR SAR ISAR SIGINT MTS	EO/IR SAR ISAR SIGINT MTS	EO/IR	EO/IR	EO/IR
Endurance (hrs)	36	36	36	10	5	4	3	3	1
Max Airspeed (kts)	320	220	120	100	220	120	100	70	35

Table 1

System demands

UAV platforms must have signal processing systems that can function under difficult environmental conditions, covering high humidity, extreme heat and cold, dirty air, high altitude, shock, and vibration. Usually UAV platforms must deal with some or all of these challenges at the same time.

Despite restrictions on payload size and weight, the new signal processing systems must be highly flexible. The cutting edge of defense imaging technology combines multiple types of sensors in a single platform, giving field commanders a full-spectrum view of the battlefield. Rapid access to multiple types of images for their specific situation enables these commanders to make more informed, more effective combat decisions. The addition of SIGINT payloads for electronic-support type missions, such as Radio Frequency (RF) emissions, are characterized as to emitter type, class, and angle of arrival, and increase the effectiveness of the imaging sensor. SIGINT payloads provide passive, 360-degree surveillance across wide RF bands of interest and can cue narrow field-of-view imaging sensors to rapidly detect activities of interest.

The most powerful example of this multisensor approach is the Integrated Sensor Suite (ISS) deployed on the Global Hawk. Raytheon developed this powerful imaging system, with signal processing supplied by multicomputers from Mercury Computer Systems. SAR imagery enables operators to view wide areas of terrain, while high-Doppler resolution radar provides a Moving Target Indication (MTI) capability that can identify individual moving vehicles, or even the recoil motion of artillery tubes.

Multisensor imaging capability has proven to be highly effective. Operation Iraqi Freedom employed a single Global Hawk; it flew just 3 percent of all imagery-collection sorties, yet it generated 55 percent of all the time-sensitive targets passed to attacking units.

These results are driving plans to put multisensor systems on more of the newer, smaller UAV platforms, as well as to expand multisensor capability into hyperspectral imagery and ultrawideband (UWB) radar for penetrating foliage. To support the multisensor approach, signal processing systems must be able to generate imagery from a shifting and variable set of sensor inputs. They must be able to perform a set of diverse functions and interface to a broad range of sensors.

In the past, we have relied on Moore's Law to help us out. We could wait a couple of years and the technology improvements in the electronics would have enabled significant size and power reduction. However, the industry has reached a point where Moore's Law still increases absolute performance, but not performance per Watt, per pound, or per cubic foot. Although the number of transistors available is increasing, the power consumption is increasing at almost the same rate (see Figure 1). The increased infrastructure to handle the power distribution and heat extraction incurs a penalty in size and weight. Alternative approaches are needed.

System expectations

As the platforms get smaller, the sensor systems are driven to greater challenges in meeting the performance requirements within smaller envelopes of Size, Weight, and Power (SWaP). In addition, reduced

Figure 1

SUNDANCE

Flexible and Powerful Software

SMT6050

Simulink® - Toolbox for DSP code generation and co-design

SMT6050 generates optimized C code from Simulink model and creates Target DSP code without needing to learn details of underlying hardware. SMT6050 adds functionality to MATLAB for interacting with running application on the DSP. While parts of application run on the host PC, the DSP can have access to the Matlab's powerful GUI.

Diamond RTOS

with true support for Multi-DSP

Diamond provides the best tools for fast development of multi-processor DSP projects on systems using one or many C6000s. Compilation, linking and debugging are done using Texas Instruments' Code Composer Studio, to which Diamond adds a comprehensive framework for multi-processor software development.

GDD600 & GDD8000

GDD600 Floating Point computation on Fixed Point TMS320C6000. A set of over 100 functions and macros for DSP operations like FFT, Fast Hartley Transform, FIR/IIR filters, vector, complex number arithmetic, and data conditioning (spectral windows). These are performed on the IEEE-754 Floating Point format. A set of data conversions functions is available to convert FP data to/from integer and Q15 fixed-point formats. Unlike other libraries in the market all GDD libraries are fully interruptible and re-entrant. With a single instance of any function linked in, all application threads can make a call to it simultaneously.

GDD8000 Hand coded EISPACK library for solving eigenvalue/eigenvector problems on TMS320C6000.

The library is a set of about 100 functions and macros that find a solution to a linear algebraic eigensystems with various matrices, real or complex, general, band, symmetric or Hermitian. All or selected eigenvalues and eigenvectors can be computed. Several types of matrix decompositions like SVD or QR are performed by the library functions.

RSC# 25 @www.compactpci-systems.com/rsc

SUNDANCE DIGITAL SIGNAL PROCESSING INC.
Tel: +1 775 827 3103 USA

SUNDANCE MULTIPROCESSOR TECH. LTD.
Tel: +44 01494 793167 UK

SUNDANCE ITALIA S.R.L.
Tel: +39 0185 385193 ITALY

sales@sundance.com www.sundance.com

ALL APPLICATIONS LEAD TO...

Compact PCI®

PCI CONVENTIONAL **PCI-X**

ONE STOP
SYSTEMS

ONE STOP SYSTEMS
Corporate Headquarters
2235 Enterprise, Suite 110
Escondido, CA 92029
Tel (760) 745-9883
Fax (760) 745-9824

Call today.

(877) 438-2724

www.onestopsystems.com

platform size is driving developers to dramatically reduce the cost of the payloads. What's needed are attributable platform-payload solutions that still exhibit appropriate levels of reliability to match the forecasted life expectancies of the platform. A first-order approximation of system flyaway costs is \$10,000 per pound. This figure was developed many years ago on a multispectral Electronic Warfare (EW) system development involving six major EW companies and has survived many technology shifts. Technology has provided more capabilities per pound, but this approximation has still proven to be adequate for rapidly approximating system costs.

System requirements

The first basic requirement is that the signal processing systems must be physically small enough to fit into the new platforms. For many platforms, the commonly used 6U VME systems are just too big; 1U, 2U, or 3U form factor solutions are needed. In addition, the signal processing systems must adhere to industry standards for board design and interfaces, if systems designers are to benefit from Commercial Off-the-Shelf (COTS) solutions.

Squeezing the processing power of 6U boards into smaller form factors demands the creative use of a specialized adjunct processor. Adjunct processors are devices such as Field Programmable Gate Arrays (FPGAs) and ASICs, dedicated to a specific computationally intensive operation. Because adjunct processors execute a single task, they can do it with extraordinary speed and efficiency. Developers can partition signal processing operations among different types of processors for maximum efficiency, getting more done in less space while accepting the tradeoff of somewhat greater system complexity. True multisensor flexibility demands the signal processing engine have a variety of I/O options, all with high-bandwidth interconnects to the processors. Ideally, these I/O options connect directly to the processing boards, as well as supporting some form of an industry-standard mezzanine card.

Since engineers develop functional software according to an overall project schedule, they need access to adequate development tools, including algorithm libraries and I/O device drivers. If adjunct processors are employed, efficient development tools must support them. And lastly, because these systems are often called upon to

operate in harsh environments, they must be able to withstand shock, vibration, and temperature extremes.

Processing density and efficiency

One approach for achieving processing density and efficiency for signal processing is to leverage adjunct processing engines such as FPGAs as programmable processors. For some front-end signal and image processing functions, FPGAs have demonstrated a 10- to 20-fold performance boost over a PowerPC G4 processor. However, some front-end tasks, such

as filter weight computation and most back-end processing, still perform much better on a PowerPC processor. In fitting the most processing power in the smallest space for a given application, the trick is finding not only the optimum balance between FPGAs and PowerPCs, but also determining exactly which model of each chip to choose.

Application software can be partitioned so that certain algorithms go onto the FPGA. FPGA-appropriate algorithms include fixed-point computations or non-

EMBEDDED PLANET™

design.
The next generation of Internet infrastructure.

develop.
Your products based on our platform.

deploy.
Your solution faster.

Embedded PowerPC / Xscale
Freescale 82xx, Intel 42x

Design your solution using our line of PICMG compliant PPMC modules and leverage the power of Freescale PowerPC 82xx and Intel Xscale 42x processors.

Develop prototypes using your preferred RTOS and the boot loader and diagnostics in our PlanetCore software.

Deploy our proven computing engines in your end product and meet your networking, industrial or military application requirements on time and within budget.

EP8280
PPMC / PTMC module
Easy access to CPU
SDRAM: 32, 64, 128 or 256MB
Flash: 16, 32 or 64MB
Two 10/100 Ethernet
Two RS232
JTAG

EP8245
PPMC module
Easy access to CPU
SDRAM: 32, 64, 128, 256MB
Flash: 8 or 16MB
One 10/100 Ethernet
One RS232 and JTAG
MiniPCI Type 3

EP425
PPMC / PTMC module
Easy access to CPU
SDRAM: 32, 64, 128 or 256MB
Flash: 16, 32 or 64MB
Two 10/100 Ethernet
Two RS232
USB and JTAG

We can customize any of our modules for your application. Visit our website or contact us today for your complete solution.

4760 Richmond Rd / Cleveland, OH 44128
Tel: 216.245.4180 / Fax: 216.245.4150
www.embeddedplanet.com

EMBEDDEDPLANET™

data-dependent operations. Other parts of the application, especially data-dependent operations, are targeted to the general purpose processor, which is easier to program for those types of algorithms. This style of application partitioning maximizes system performance while keeping overall development time manageable.

Solution design

Several approaches provide more capability in smaller physical configurations. The first is the use of dense packaging in physically small but standard configurations. Another approach is the sharing of processing across multiple sensors. This technique provides multimission processing from a common set of processors. The technique supports multiple payloads and provides time-sliced load-leveled solutions across a suite of sensors that operate virtually simultaneously, providing short yet effective periods where processing elements can be shared.

For physically small but standards based design requirements, 3U CompactPCI is a strong choice. It is a widely accepted standard, maximizing configuration flexibility with a wide range of market-available products. The 3U CompactPCI connector offers outstanding pin density; the J1 and J2 connectors provide enough pins to support 32-bit PCI with additional pins left over for sensor I/O. Because it uses PCI as the system bus, CompactPCI also delivers compatibility with system software components. Standards-based I/O flexibility can be further supported with a PCI Mezzanine Card (PMC) interface; PMCs are a common enhancement to 3U CompactPCI systems.

Development of multimission computing payloads provides significant opportunities to the platform primes as well as to payload developers in realizing increased individual sensor processing resources within the SWaP and cost constraints of the platform.

Example system

Mercury Computer Systems' MCP3 FCN module meets these requirements, delivering highly flexible signal processing capability in a space-efficient 3U CompactPCI format. (See Figure 2.) The MCP3 FCN employs a 1 GHz PowerPC 7447 and a Virtex II Pro P40 FPGA. A Discovery II bridge chip connects the two processing units. The three avenues for off-board communications and I/O are via:

Figure 2

- PCI bus on the J1 pins of the CompactPCI connector
- Digital Intermediate Frequency (IF) to the FPGA via a direct connection from a subset of the user-defined J2 pins
- PMC, which can communicate directly with the FPGA or through the Discovery II chip to the PowerPC

To develop application components targeted for the PowerPC processor running Wind River's VxWorks operating system and using the Tornado operating environment, engineers have access to a mature set of Mercury tools, including the Scientific Algorithm Library (SAL) with more than 600 routines optimized for the PowerPC. For those parts of the application that run on the FPGA, developers can use Mercury's FPGA Compute Node Developer's Kit, or FDK. This kit is a collection of Mercury-developed Intellectual Property (IP), build files, command line tools, libraries, headers, drivers, board descriptors, diagnostics, and consulting support, all focused on helping engineers efficiently create reliable FPGA-based applications.

The MCP3 FCN board is also capable of deployment in harsh environments. It is available in both air-cooled and conduction-cooled versions and is optionally delivered in either an IEEE 1101.1 or DRTi chassis. This type of space-efficient 3U signal processing solution can be built using powerful COTS components, including Mercury's MCP3 FCN. It is small enough to be used in smaller platforms such as UAVs, and flexible enough to perform multiple missions and interface to a variety of sensors.

Conclusion

The processing requirements of smaller UAVs can be met today with the careful allocation of the requirements to the available COTS processing/adjunct elements in smaller, denser yet standard packaging configurations. These systems can meet the environmental challenges and performance requirements of affordable flyaway costs, appropriate reliability, and performance to support the multisensor requirements within the platform's SWaP constraints.

Bob Kahane is director of the SIGnals INTelligence/Electronic Warfare (SIGINT/EW) segment for Mercury Computer Systems' Defense Electronics Group. He heads the company's RF Center of Excellence (RFCE) in Reston, VA, which provides front-end products for the SIGINT, radar, and software radio segments. Before joining Mercury, Bob was at Raytheon's Intelligence and Information Systems organization for 18 years. Bob is a graduate of the Brooklyn Polytechnic Institute with a BS in applied mathematics and an electronic engineering minor. He has completed master's studies in business administration at the American University and in electrical engineering at George Washington University.

For further information, contact Bob at:

Mercury Computer Systems, Inc.
199 Riverneck Road
Chelmsford, MA 01824
Tel: 703-673-2720
Fax: 703-673-2737
E-mail: bkahane@mc.com
Website: www.mc.com

The Leader

any way you measure it.

Condor Engineering
distinguishes itself by offering:

- Broadest range of interface solutions
- Unsurpassed product performance
- Feature-rich development tools
- Responsive technical support
- ISO 9001:2000 registration
- Unlimited software updates
- 3 year warranty

Go with the leader.

805.965.8000 • www.condoreng.com

RSC# 29 @www.compactpci-systems.com/rsc

 CONDOR
ENGINEERING

Carrier Grade Linux: The cornerstone of telecoms' COTS strategy

By Glenn Seiler

The telecommunications industry is in a state of profound change and is now beginning its long rebound from the burst of 2001. The industry is finally starting to see significant consumer demand for 24x7 accessibility to multimedia-based high bandwidth services. Of course consumers want these new services for less than they used to pay for standard voice service. This demand is driving the rapid growth of Next Generation Networks (NGNs) and thus provides opportunity for increased revenues and market share, if the service providers can react to the market. But this increased opportunity is also causing the emergence of new competitors to service these markets. These new competitors do not have the large inventories and cost structures that were created prior to the burst. Service providers are faced with the challenge of providing new services while continuing to reduce capital and operation expenses. These service providers must find cost-effective methods to drive down costs and get higher margins in return for their services.

Convergence and transformation

This change is having a far-reaching impact on the entire supply chain of ISVs and operating system suppliers, semiconductor and hardware component vendors, and most importantly the Network Equipment Providers (NEPs). NEPs can no longer afford to develop entire solutions in-house and must focus their resources on the development of new value-added services. A key strategy to drive down and manage costs is to develop systems for new markets using common Commercial Off-the-Shelf (COTS) components for software and hardware. These COTS components are transforming the telecommunications industry just as they did for the enterprise and IT industries in the 1990s when volume-based x86 servers running UNIX and later Linux began replacing single-vendor proprietary hardware and OS solutions.

In fact, the convergence of application services and network infrastructure applications is one of the key forces driving telecom COTS ecosystem growth. For a long time the telecom industry has been using proprietary hardware solutions with proprietary real-time carrier grade operating systems, often built in house, and in-house high availability and management solutions for their network infrastructures. At the same time they often use commercially available IT or enterprise-based solutions for application services such as BSS and OSS. But now commercially available Carrier Grade Linux-based systems offer the real-time support and high reliability the network infrastructure requires. These Carrier Grade Linux systems combined with advances in commodity processor and hardware technology are driving COTS into the previous proprietary network infrastructure. By leveraging the benefits of these COTS components many NEPs are now developing a *universal platform* comprised of COTS components that support both application services and traditional network infrastructure services in a single cost-effective platform. NEPs can now use commercially available common components to replace much of the in-house R&D development for both hardware and software, creating significant savings. This drives the creation of standardized hardware solutions such as

AdvancedTCA packaged with carrier grade operating systems and third party high availability solutions. This trend is shown in Figure 1.

In particular, it is the NEPs and their customers, the service providers, who are driving this trend. They have the most to gain from a healthy ecosystem of both open source and proprietary COTS building block components. The benefits of using open source platforms such as Linux can help companies build security-rich, flexible, and scalable infrastructures, achieving levels of cost and time efficiencies crucial to accelerating development processes and speeding time to market. And the reuse of high-volume COTS components, which has long been a trend in enterprise, is now something the NEPs and service providers can leverage as more standardized COTS components designed for telecom are becoming available.

Key drivers

Let's look more closely at some of the key drivers for NEPs who are considering developing NGN solutions using COTS building blocks. What needs do these companies face that make them look for solutions that use building blocks from one or more vendors rather than build their own? The key drivers can be categorized into three distinct pressure points:

Figure 1

Consumer pressures

Service providers must simultaneously address customers' demands for increasing application complexity while delivering services at lower cost. At the same time advances in technology, especially the network, are driving demands for high bandwidth 24x7 services.

Business pressures

We still have the development cycles we inherited from the dot-com era, but not the financial exuberance. Service providers are expected to accomplish more and in less time, but for less cost than ever before. R&D budgets and operational costs are being slashed, yet at the same time providers must increase margins.

Competitive pressures

To add to the problems, in today's confusingly fast-paced business environment, product differentiation is more important than ever. The competitive field is stronger, and providers must get to market faster with better functionality than the competition.

One way that NEPs are relieving these pressures is by creating universal platforms that can be reused to build future products. This is where the use of reliable, commercial grade COTS components can provide significant cost benefits from building in-house solutions. Open source software enables leading edge technology and best-of-breed commercial solutions from ISVs and HW vendors. In addition, NEPs have access to all the functionality they need to develop state-of-the-art NGN solutions while also providing them with the control they need over their individual projects. Using these COTS-based platforms allows the NEPs to focus on their core value and still differentiate their products and services. These COTS-based universal platforms can then be reused for a multitude of NGN network elements, driving down costs and time to market.

Industry organizations driving COTS

Historically one of the challenges that NEPs face in achieving COTS solutions is the high cost and difficulty of integrating these COTS building blocks into reusable and interoperable components. In order for these COTS components to be truly reusable and interoperable, standards must be created to define the available services and the APIs that interface to those services. Many industry organizations have formed over the last few years to help grow and promote the ecosystem for COTS components being used in the telecommunications industry.

Open Source Development Labs (OSDL)

Recognized as the center of gravity for Linux, OSDL is dedicated to accelerating the use of Linux in all markets. OSDL is a key contributor to the COTS Telecom Solution Stack through sponsoring the Carrier Grade Linux Working Group. This is a group of Linux distributors, HW platform providers, and NEPs that are driving specifications for the standardization of a Carrier Grade Linux (CGL). Already in its second release, the CGL specification is the foundation of most COTS-based solution stacks being designed today.

PCI Industrial Computer Manufacturers Group (PICMG)

PICMG is a consortium of more than 450 companies who collaboratively develop open specifications for high performance telecommunications and industrial computing applications. Recently, PICMG announced the development of a new series of specifications, called AdvancedTCA, for next generation telecommunications equipment, with a new form factor, and based on switched fabric architectures. AdvancedTCA's success in the market has far exceeded initial expectations. Nearly every major NEP is planning AdvancedTCA-based NGN solutions.

Service Availability Forum (SAF)

The SAF goal is the adoption of open standards to enable the industry to build high availability network infrastructure products, systems, and services. The SAF is driving interface specifications to ensure high availability of services. As NEPs move towards a COTS model, they will need assurances that these new COTS applications will have the same level of services and availability as their legacy in-house solutions. The SAF is defining key services and the interfaces between the hardware platform, the operating system, and the High Availability (HA) middleware. The SAF is driving three key interface specifications:

- The Hardware Platform Interface Specification (HPI) defines the interfaces between the hardware and the operating system and middleware.
- The Application Interface Specification (AIS) defines interfaces for how HA middleware services communicate with each other and with the operating system. The AIS defines key services required for a complete HA system, including messaging, cluster membership, check-pointing, event monitoring, and frameworks.

Flexible solutions with FPGAs:

VMbus and CompactPCI

- PowerPC single board computers: MPC5200, MPC8560, MPC8245
- Intel-compatible SBCs: Pentium® III, 4, M and Crusoe®
- Windows®, Linux and real-time OSs

- Gain flexibility, shorten time-to-market with I/O in an FPGA: graphics, UARTs, USB, IDE, field buses, digital I/O and others
- Wide variety of standard I/O cores with PCI Wishbone bus as well as application-specific functionality with custom IP
- FPGAs — ideal for rugged industrial environments and long-term availability

www.menmicro.com

512-267-8883 tel

512-267-8803 fax

sales@menmicro.com

men micro, inc.

HEADQUARTERS

MEN Mikro Elektronik GmbH

+49-911-99335-0

info@men.de www.men.de

- Systems Management Specification (SMS) is a complementary specification that acts as an umbrella to tie together the already existing HPI and AIS specifications. It is an SNMP and Web-based interface specification that enables the service event and error reporting by AIS and HPI.

Each of these organizations (OSDL, PICMG, and SAF) are driving standards in key areas of the COTS solution stack. Figure 2 illustrates the areas where each standards effort affects the COTS solution stack. A significant amount of synergy and cooperation exists among these industry groups, for example the OSDL Carrier Grade Linux specification even specifies the SAF HPI and AIS interfaces as requirements for a Carrier Grade Linux operating system platform. The SAF is working with PICMG to ensure that the HPI interface is mapped to AdvancedTCA. While the CGL specification is designed to be hardware neutral, SAF is considering whether to include specific support for AdvancedTCA as well.

In the lower two layers of the telecom solution stack, Carrier Grade Linux combined with AdvancedTCA is becoming the de facto solution for telecommunications platforms and substantially lowers costs for all types of NGN solutions ranging from Radio Network Controllers (RNCs) and GPRS network elements to signaling and management servers. In the upper layers of the stack, for service availability and application services, there are more choices of third-party COTS components depending on the type of solution or application. It is in these layers that the

SAF APIs for AIS and HPI are so important to drive standards to ensure interoperability and consistency in the services that are required across a multitude of solutions.

The role of open source and Carrier Grade Linux

Carrier Grade Linux has a unique role in the telecom solution stack because Linux is typically the only component that is based on open source. True, commercially available middleware products above the operating system are based on open source, such as databases and HA solutions, but these products do not have a dominating position in the COTS solution stack the way that Carrier Grade Linux does. There are significant benefits for the NEPs that are driving the adoption of Carrier Grade Linux into the new COTS-based architectures:

- Lower development costs by using commercial CGL rather than developing in-house
- Faster time to market by focusing resources on value-add and using COTS components where possible
- Reliability by getting commercial grade quality with tested and mature CGL distributions
- Leading edge functionality found with Linux that is not available in more proprietary operating systems
- Control of projects and no vendor dependency; flexibility to own the source and change vendors if necessary
- Scalability and flexibility of CGL that can be reused for multiple NGN solutions

- Long-term viability and road map from a commercial vendor

Because of the unique requirements of the telecom industry, Carrier Grade Linux was designed from the beginning to include functionality for the telecom industry that isn't found in typical Enterprise Linux distributions. One key example of this is the area of real-time technology. While the new Linux 2.6 kernel has made significant advances in mainstream real-time support, some CGL distributions include even stronger real-time support than what is available from mainstream Linux. Carrier Grade Linux distributions are beginning to reach the realm of RTOS and include hard real-time with such technologies as priority inheritance and user-space prioritization. But true to the nature of Open Source and Linux, these real-time enhancements are not *forks* or fragmentation, but rather formal open source projects that are optional modules or extensions to the standard Linux kernel.

Other areas of differentiation between CGL and Enterprise Linux are in service availability and high availability. For example there is activity in the open source community for both the SAF HPI and the AIS specifications. Both have launched successful open source projects, OpenHPI and OpenAIS respectively, which are gaining traction and are being adopted by Carrier Grade Linux distributors and other vendors creating open source solutions. Other examples of open source projects for high availability include such projects as redundant networking and safe disk unmounting in the case of failover. These are all examples of open source projects that can be found in some of the Carrier Grade Linux distributions available today that differentiate Carrier Grade Linux from its enterprise cousin. For the telecom solution stack, Carrier Grade Linux can now be used in both environments providing even higher levels of reuse and reduced costs. Carrier Grade Linux is robust enough to support the enterprise-based service applications and has the reliability to serve the network infrastructure.

The majority of new NGN products being designed by NEPs today are based on some form of Carrier Grade Linux. As many as five different Linux distributors claim to have a Carrier Grade Linux

Figure 2

What can you say about Convergence in a Box?

How about
Wow.

Features

- ◆ Scalable from 4 to 256 Low Speed Links
- ◆ Supports SS7 HSL and ATM T1/E1
- ◆ Hardware configurations from 1U simplex to 4U High Availability
- ◆ High density and redundancy from a single point code
- ◆ SIGTRAN support M2PA, M2UA, M3UA and SUA and SS7 InterWorking
- ◆ Common hardware platform with easy management software
- ◆ Gateways upgradable without having to change the application

Adax Signaling Gateway

Adax, the company you've come to trust to deliver high-performance signaling solutions across broadband, narrowband, and IP networks, now offers even greater choice. The Adax Signaling Gateway supports SS7/IP switching, routing, tunneling, and backhaul. Fully redundant options with no single point of failure are available today. These products enable a simple and straightforward migration of existing SS7 nodes to IP transport, saving the costs associated with leasing or provisioning dedicated long haul SS7 circuits. The same solution meets the new demands for IP signaling and SS7/IP interworking in converging IP, circuit, and wireless networks.

Building Blocks

Integrated Blades

Complete Gateways

You decide.™

adax inc 510-548-7047 sales@adax.com www.adax.com
adax europe ltd +44 (0) 118 952 2800 sales@adax.co.uk

adax

High-Performance Data Acquisition Modules

— Nothing Else
Comes Close

Test &
Measurement

Digital
Audio

Sonar

Seismic

Download
Tech Note #37

ICS-610 PCI ADC Board

- 32 differential input channels
- Simultaneous sampling at rates up to 108 kHz/Ch.
- 24-bit Sigma-Delta ADCs
- Onboard programmable anti-aliasing and gain
- Over 90 dB signal-to-noise ratio

Download
Tech Note #37

ICS-625B PCI DAC Board

- 32 differential output channels
- 24-bit Delta-Sigma DACs
- Simultaneous update at rates up to 288 kHz/Ch.
- 8-pole programmable reconstruction filters

Download
Tech Note #44

Download
Tech Note #49

ICS-710 CompactPCI ADC Board

- 66 MHz, 64-bit hot swap master/slave 6U CompactPCI board
- 32 differential input channels
- 24-bit Sigma-Delta ADCs
- Simultaneous sampling at rates up to 216 kHz/Ch.
- Over 90 dB signal-to-noise ratio

ICS-725 CompactPCI DAC Board

- 66 MHz, 64-bit hot swap master/slave 6U CompactPCI board
- 32 differential output channels
- 24-bit Delta-Sigma DACs
- Simultaneous update of rates up to 288 kHz/Ch.
- 8-pole programmable reconstruction filters

Download
Tech Note #50

ICS

SENSOR PROCESSING

(613) 749-9241 **TEL**
1-800-267-9794 **USA**
(613) 749-9461 **FAX**
sales@ics-ltd.com **EMAIL**

www.ics-ltd.com

offering. As of this writing, three Linux distributors have already registered their products on the OSDL website. NEPs now have many choices for delivering a Carrier Grade Linux operating system. Because Linux is Open Source and the CGL specification is available to anyone, NEPs always have the choice of developing their own Carrier Grade Linux product. But remember a strong driver of COTS is reducing operational expenses, including the R&D budget. While developing their own Linux distribution may seem attractive initially, nearly every major NEP has done the analysis and determined that the cost of integrating the various technologies included in the CGL specification, maintaining this code, and upgrading the distribution over time undermines the benefits of leveraging a COTS-based solution and far outweighs the costs of purchasing software and services from a commercial Linux distributor. Using a commercial Carrier Grade Linux distribution as the cornerstone of a COTS strategy for new NGN products

enables NEPs to leverage the benefits of COTS to reduce costs and speed time to market while focusing on their value-added service.

Glenn Seiler is Director of Product Marketing for MontaVista Software and is responsible for managing MontaVista's Carrier Grade Linux strategy. In addition to his work at MontaVista, Glenn was also responsible for managing HA Clustering solutions at SCO. Glenn has more than 15 years experience managing UNIX and Linux operating systems including previous work with Texas Instruments, SCO, BSDi, and MontaVista Software.

For further information, contact Glenn at:

MontaVista Software
1237 East Arques Ave
Sunnyvale, CA 94085
Tel: 408-328-9200 • Fax: 408-328-3875
E-mail: gseiler@mvista.com
Website: www.mvista.com

Your E-letters Have Arrived...
www.compactpci-systems.com/eletter/

Innovation in Communication

- CompactPCI Carriers and Infrastructure Boards
- PMCs for Telecommunication, Networking and I/O
- High Availability Products
- Drivers, Protocols, Applications
- customization and custom designs

NEW: NPMC-STM1, NVTP-1001, ETH29-GC

N.A.T. GmbH
www.NATeurope.com
sales@NATeurope.com

RSC# 3501 @www.compactpci-systems.com/rsc

Adding Async I/O is Easy with PMCs from Technobox

When you need proven, async communication ports for your embedded systems, look to Technobox. We offer a variety of async solutions, from dual-port RS232 to 16-port combo PMC boards.

- Industry-standard UARTs Simplify Integration
- RS232, RS422, RS485
- Standard Baud Rates
- PIM Available

For details, visit our web site
www.technobox.com

Technobox, inc.™
PMB 300, 4201 Church Road
Mount Laurel, NJ 08054 USA
Tel 609-267-8988
Fax 609-261-1011

RSC# 3502 @www.compactpci-systems.com/rsc

PCI Express enables high-end embedded computing applications

By Jim Ison

Embedded computing has various meanings to each company designing products for the “embedded” computing market. For every definition of “embedded” there is a definition of what is considered “high-end.” One thing typically remains the same when “high-end” and “embedded” are used together... there is never enough processing power to be considered “high-end” while remaining physically or thermally small enough to be considered “embedded.” This is especially true when companies choose to adopt industry standard architectures based on widely available commercial desktop silicon. The form factor may not fit the application, or the high-end computing power may be overly constrained by the thermal requirements.

As PCI Express continues the imminent replacement of PCI as the host add-in card bus of choice, high-end embedded computing applications are poised to take advantage of this quantum leap in technology through several industry standards. Many of these standard architectures from the PCI-SIG, PICMG, and VITA organizations are pending release in the coming quarter. These standards will aid the embedded designer with a multitude of issues associated with high-performance embedded computing. In this article, Jim explains new technological advancements of the PCI Express bus that will enhance the architecture choices of high-end embedded computing designers. The standards discussed in this article include PCI Express Cable, COM Express, and CompactPCI Express with an overview of SHB Express, XMC, and MicroTCA.

PCI Express, in the most basic sense, is *packetized* PCI transmitted serially over several transmission media. The media can be traces inside a backplane, motherboard, or add-in board, or over a twisted pair cable in many standardized mechanical form factors. It is ideally suited toward high-speed chip-to-chip, board-to-board, and box-to-box applications. PCI Express uses Low Voltage Differential Signaling (LVDS) to transmit the PCI packets over, in the most basic form, a four-wire bus running at a clock speed of 2.5 GHz. This four-wire bus is referred to as a PCI Express lane. The lane provides a total available bandwidth of 5 Gbps. A single lane between two PCI Express end point devices, along with any of the optional sideband signals for enhanced features, is called a x1 (*by one*) link. Designers can place several lanes between PCI Express end points in parallel to achieve higher bandwidth links of x1, x4, x8, and x16, yielding a range of 5-80 Gbps of total bandwidth. Recent PCI Express press releases by the PCI-SIG plan on doubling the clock rate of second generation PCI Express (Gen2) to 5 GHz beginning in 2006. That would yield data rates of 10-160 Gbps late next year.

In addition to the hardware portion of the specification, PCI Express is inherently backward compatible with PCI in regards

to operating system and application software. This compatibility allows the application and driver developer to use the same software tools used to develop PCI-based software. This is in contrast to the add-in card change from ISA/EISA to PCI that required new tools and operating systems.

PCI Express Cable

The first architecture to aid in high-end embedded applications is a PCI compatible cable expansion/extension capability based on PCI Express. PCI Express Cable is a standard undertaken by the PCI-SIG to transmit the host PCI Express bus over a high-speed cable. This can be done internal to a system enclosure or external in a box-to-box type application. Using a cable as shown in Figure 1, it is possible to extend the PCI Express bus approximately six to seven meters from the host CPU complex without the need for active equalization to suppress the inherent noise.

Figure 1

This particular cable is a x8 PCI Express external cable from Molex capable of transmitting 40 Gbps of data plus the PCI-SIG defined sideband signals.

Transmitting the host bus over copper cables opens a new world to the embedded designer. The PCI Express Cable enables a high-end computing core in a cooler area of a machine to host embedded I/O subsystems in remote, thermally constrained areas of the machine. The host and I/O system can be of different form factors suited to the location or performance each system requires. For example, a high-end, dual Intel Xeon class host system could provide the computing power for an operator interface and a high-speed data link to a high-end embedded I/O subsystem based on MicroTCA, PC/104, 3U CompactPCI Express, or proprietary form factor.

A compelling application of PCI Express Cable includes an expansion system, a set of products that extends the host bus of a system an arbitrary distance from the host enclosure to an expansion enclosure. This approach enables designers to insert more add-in boards into the system than the host system was originally designed for. A simple example of an expansion system is using a host interface board, cable, and 19-slot expansion chassis to extend a 4-slot ATX motherboard host system to a 20-slot system. Expanded systems in excess of 100 add-in boards are likely possible utilizing PCI Express expansion.

PCI Express Cable has a unique advantage over other expansion systems currently on the market. With PCI Express acting as

both the host bus and the cabled expansion protocol, it does not require drivers or conversion from the host bus to the expansion protocol then back again. This eliminates a root cause of some of the throughput latency of the expansion link. PCI Express offers a level of software compatibility and performance scalability unparalleled in even the most modern generation of cabled expansion systems currently on the market.

Other embedded applications for the PCI Express Cable are found across virtually all embedded markets. For example a high-speed docking station link for a high-end handheld or portable device useful in medical services, inventory control applications, or commercial laptops could employ PCI Express Cable. Another architecture a cabled solution could address is a noncontinuous backplane. This could take the form of several small backplanes in a nonconventional configuration, such as arranged in a circle or around a corner. In more traditional applications, an internal cable can replace the riser card of a 1U server where the add-in cards are mounted perpendicular to the motherboard.

COM Express

Another important standard is COM Express, which packs powerful PCI Express computing cores in small form factors for the embedded systems designer. COM Express is a PICMG effort to standardize PCI Express implementations of Computer-On-Module technology. COM Express standardizes two separate

form factors and several different pin-outs, offering a choice to embedded developers.

Important features of COM Express include:

- Processor architecture independent
- Support for Gen1 and Gen2 PCI Express with two impedance controlled connectors
- 125 mm x 95 mm x 18 mm and 155 mm x 110 mm x 18 mm form factors
- Support for up to 32 lanes of PCI Express in several configurations
- Support for hybrid modules with a combination of PCI Express/PCI pin-outs
- Support for high-speed serial I/O and legacy parallel I/O
- Up to 160 W power budget per module

These modules allow embedded system designers to focus their core competencies on a carrier card that includes only the custom I/O functions required of the application. The designer can then attach the COM Express computing core module to the carrier card to form a customized embedded single board computer. The form factor and capability of the module proves useful in designing high-end handheld devices, custom shape carrier boards, and customized I/O carriers. The computing core of the carrier can be easily scaled to the application or upgraded with a new plug-in module, protecting the design from obsolescence.

2005 EMBEDDED CONNECT SEMINAR SERIES

Free Training Opportunity

CMP Media, producer of the Embedded Systems Conferences and publisher of *EE Times* and *Embedded Systems Programming* is pleased to announce the introduction of Embedded Connect. These regional, one-day conference style events are geared towards qualified developers, engineers and engineering management who are looking to learn about new technologies and explore new products.

Training sessions • Keynotes • Tabletop Exhibits • Lunch

OUR SCHEDULE FOR 2005 INCLUDES:

July 25	Schaumburg, IL	Hyatt Regency Woodfield
July 28	Santa Clara, CA	Network Meeting Center
August 2	Long Beach, CA	Marriott
August 4	San Diego, CA	Sheraton Marina
August 9	Austin, TX	Marriott Capitol
August 11	Dallas, TX	Westin Galleria

The events are free to qualified individuals.
To register, go to www.embedded.com/register

To view training session opportunities and participating sponsors visit www.esconline.com/connect

Embedded CONNECT

PMCs and PIMs for Accessing SCSI and IDE Devices

Add direct access for SCSI or IDE storage devices, including Type 1&2 CompactFlash, with PMC and PIM solutions. From the leader in PMCs. Technobox.

- **Fast/Wide SCSI Adapters (SE and HVD)**
- **Ultra 2 SCSI Adapters (LVD/SE)**
- **Ultra 160 SCSI Adapters (LVD/SE)**
- **IDE Adapters (including on-board CompactFlash sites)**

For details, visit our web site
www.technobox.com

Technobox, inc. TM

PMB 300, 4201 Church Road
Mount Laurel, NJ 08054 USA
Tel 609-267-8988
Fax 609-261-1011

RSC# 3701 @www.compactpci-systems.com/rsc

RSC# 3702 @www.compactpci-systems.com/rsc

AdvancedTCA performance. We have the evidence!

Not all ATCA backplane designs are created equal. With multi-gigabit fabric signals across the backplanes, you need proof of performance. Elma Bustronic's Signal Integrity Initiative (SII) provides just that. Our unique ATCA probe card lets us characterize the backplane quickly and accurately, assuring the backplane we provide you has been designed and fabricated for superior results.

Elma Bustronic's pre-design HSPICE simulation and model extraction service assures that our backplane is optimized with your integrated ATCA system. Simulating interconnect paths from line cards to the backplane to system managers, our service assures you of superior performance throughout your system before it is ever built. Come to Elma Bustronic, the proven leader in ATCA backplanes.

Visit www.elmabustronic.com to learn more about our published and upcoming ATCA SII studies.

ELMA BUSTRONIC

Tel: 510.490.7388 Fax: 510.490.1853 info@elmabustronic.com

RSC# 38 @www.compactpci-systems.com/rsc

Unique
Probe Card

Simulation/
Characterization

Various Backplane
Configurations

ELMA
Your Solution Partner

Several PICMG member companies have announced COM Express modules and road maps. Figure 2 shows PFU Systems' basic form factor COM Express module.

Figure 2

CompactPCI Express

For the embedded systems larger than a handheld device the CompactPCI standard has undergone a transformation to CompactPCI Express. CompactPCI Express is a PICMG standard pending release in the second or early third quarter of 2005. The base standard, named PICMG EXP.0:

- Improves power delivery to individual CompactPCI Express cards
- Supports Gen1 and Gen2 PCI Express bandwidth with an improved connector
- Includes provisions for CompactPCI/CompactPCI Express hybrid systems

Base features of CompactPCI, such as user I/O pins, rear I/O transition modules, support for telephony buses, and base mechanics remain in the CompactPCI Express standard. This means for a 6U CompactPCI Express card the J3-J5 mechanical attributes remain the same as the base CompactPCI standard.

In contrast, the J1 and J2 of CompactPCI are replaced with improved connectors. Power delivery is achieved using a 7-pin Universal Power Module (UPM). The UPM is capable of delivering over 400 W of power to individual cards. The high-speed PCI Express interconnect is achieved with a 3-row Advanced Differential Fabric (ADF) connector. Two ADF connectors are used to provide up to 120 Gbps of available PCI Express bandwidth with to the backplane. A mini enriched 2 mm hard metric (eHM) functions in several capacities depending on the slot in which it is used. The eHM is a keyed connector that can provide rear I/O in 3U card form factors, power to low power (<34 W) cards, PXI trigger signals, or geographical addressing. Switch cards, used to support larger numbers of CompactPCI Express cards through fan-out, have a five-position UPM and a card edge filled with ADF connectors to maximize the fan-out to additional PCI Express slots.

Early manufacturers of embedded systems utilizing CompactPCI Express expect to leverage the wide array of available 3U and 6U legacy CompactPCI and PXI I/O cards. This is accomplished with

readily available CompactPCI chassis and newly designed hybrid CompactPCI Express/CompactPCI system backplanes. The placement of switches and bridges can include direct backplane integration, rear pallet bridges, or slot loaded switch/bridge cards. Hybrid systems with CompactPCI Express and CompactPCI from One Stop Systems are now entering the market.

SHB Express

System Host Board Express is the passive backplane PICMG 1.3 specification. SHB Express defines a new PCI Express host single board computer form factor to support the passive backplane PCI/PCI Express market.

Features of SHB Express include:

- 20 lanes of PCI Express and a PCI-X bus on the card edge connector
- A dedicated connector for USB, Ethernet, and Serial ATA routing to the backplane to reduce cables to the SHB host
- Increased power capability to the host board to support higher performance processors

Embedded systems based on SHB Express range from "shoebox" style systems to 1U servers less than 17 inches deep. These form factors prove useful in embedded machine control, SCADA systems, computer telephony, and military communication applica-

Adapters and Tools for PMCs

When you need to access PMCs for testing. Or adapt existing PCI designs to facilitate PMC development or integration. Look to Technobox.

- **PMC-to-PCI Adapters**
- **PMC-to-PMC Extenders**
- **PCI-to-PMC Adapters**
- **PMC Preprocessor**
- **PMC Socket Saver**

For details, visit our web site www.technobox.com

Technobox, inc.™

PMB 300, 4201 Church Road
Mount Laurel, NJ 08054 USA
Tel 609-267-8988
Fax 609-261-1011

RSC# 39 @www.compactpci-systems.com/rsc

tions. The processing power of such systems currently reaches dual Xeon capability from One Stop Systems and other PICMG members.

Figure 3

A combination of XMC, PMC, and processor-enabled versions of these standards delivers benefits to the high-end embedded designer similar to those produced by CompactPCI Express or COM Express. XMCs are designed to enhance a CompactPCI Express system by adding functionality to a baseboard that is connected to an embedded backplane. Designers also utilize XMCs as standalone modules connected to a custom carrier card in an embedded system. Like COM Express, this carrier card can be application specific due to functionality or mechanical requirements. At 20 Gbps available bandwidth per XMC connector and with power consumption ratings from 7 W to 20 W, the XMC standard gives embedded designers a powerful tool.

MicroTCA

MicroTCA is a specification under investigation in the PICMG aimed at aiding the embedded designer. This specification is an extension to the PICMG Advanced Mezzanine Card (AMC) standard. AMCs are the mezzanine form factor of choice for the AdvancedTCA specification due to advanced features such as high-speed switched fabric, hot-swap, and IPMI system management support. AMCs accommodate both processor and I/O functionality.

XMC

Several other small form factor PCI Express architectures will prove useful to the high-end embedded system designer. A joint effort between PICMG and VITA is underway to upgrade the PCI Mezzanine Card (PMC) standard to handle PCI Express as well as other high-speed fabric signaling. The base standard is known as PICMG XMC.0 or VITA 42 in the respective organizations. Collectively referred to as XMC, the standard defines a small form factor for processors and I/O boards that follows the exact mechanical footprint of the PMC standard with the addition of a high-speed fabric connector. The board footprint remains the same as the PMC card at 74 mm x 149 mm for a single width card. A sample XMC is shown in Figure 3.

The board area of an AMC is roughly the same as a 3U CompactPCI Express card but has several choices of interconnect fabric including PCI Express, RapidIO, or Ethernet. MicroTCA aims to adapt the AMC mezzanine standard into a standalone, embedded architecture with a high-speed serial fabric interconnect.

Conclusion

PCI Express will become a valuable tool for the high-end embedded systems designer as the standards begin to release over the next few months. CompactPCI Express and MicroTCA embedded backplane based solutions offer a standard, modular, front plug form factor design option for high-end processors in small areas. XMC and COM Express offer mezzanine/carrier form factors for flexible baseboard design. PCI Express Cable reopens a chapter on cabled serial buses with higher performance than was possible with RS-232/422/485 or USB. In addition, PCI Express Cable can be combined with any (or several) of the other form factors to add an extra dimension to the architecture of the high-end embedded system.

The rewards of increased performance and flexibility coupled with the abundance of form factors available in PCI Express comes at the cost of some added complexity. With XMC and MicroTCA, manufacturers have the option of choosing serial fabrics other than PCI Express. Compatibility between modules with different fabrics must be considered. Also, several form factors have similar features and size that make for challenging architecture choices.

Systems manufacturers certainly must accept a more consultative role in overall system design with many new PCI Express architectures to choose from. The availability of off-the-shelf development systems that are application-ready, integration services based on standards based building blocks, and fast system turnaround times become critical factors in choosing a manufacturing partner.

Jim Ison is the product marketing manager for One Stop Systems and has more than 10 years' experience in the board marketplace. Prior to One Stop Systems Jim has held various sales and marketing management positions centered on industrial and converged communications accounts for Ziatech Corporation and Rittal Corporation. More recently, he has held the global positions of CompactPCI product manager and director of OEM business development with I-Bus. Jim holds a bachelor's degree in Aeronautical Engineering from California State Polytechnic University at San Luis Obispo.

For further information, contact Jim at:

One Stop Systems

2235 Enterprise St. #110
Escondido, CA 92029
Tel: 760-745-9883 x1647
Fax: 760-745-9824
E-mail: jison@onestopsystems.com
Website: www.onestopsystems.com

Main photo courtesy of: www.news.navy.mil

MISSION POSSIBLE.

At Curtiss-Wright Controls Embedded Computing, we know that reliability and longevity are a critical part of your embedded system. That's why we design, integrate and test every product we make to ensure that they'll perform in all kinds of environments, even those where service and support are nearly impossible.

That's why you should rely on Curtiss-Wright to minimize risk and maximize performance in your mission-critical embedded components and systems.

And that's The Power Within.

Dy 4 Systems | Peritek | Primagraphics | Synergy | Systran | VISTA Controls

**CURTISS
WRIGHT** Controls
Embedded Computing

Using remote upgrades to increase revenue and decrease costs in wireless base stations

By David Gamba

The 3G rollout is now in full force and will be driving new data service requirements that will enable wireless operators to stem their ARPU decline. David argues that base station designs will need to offer more flexibility to meet the increasingly technically complex requirements for delivering next generation data services.

Though the 3G rollout has been delayed from original prognostications, the transition to 3G is moving very quickly now. According to iSuppli, 2004 marked the last year that any infrastructure dollars will be spent installing a 2G network, and 2006 will be the last year for any investment (and less than five percent at that) for a 2.5G network installation. The transition to 3G means associated higher speed standards can now be supported. The time is ripe for mobile operators to capitalize on the latest standards and quickly begin offering higher revenue generating data services to their customers. To this end, these operators can take advantage of a new flexible base station technology based on Field Programmable Gate Arrays (FPGAs) that enables in-field upgrades to support the latest industry standards and handset features. This flexible FPGA technology can also provide innovative ways to reduce operators' costs, helping increase profitability.

Wireless network evolution

As the Third Generation Partnership Project (3GPP) standards move from the 2G and 2.5G based standards of CDMA, GSM, GPRS, and TDMA to the 3G based standards of EDGE, CDMA2000, 1xDO-EV, and W-CDMA, new enriched data services and advanced functionality will be available. The enhanced revenue generating services will include messaging, photo transmission, e-mail, Internet access, motion video transmission, and e-commerce. What's more, advanced features such as Quality-of-Service (QoS) guarantees and bandwidth-on-demand adjustment capabilities will supplement these services, giving rise to more combinations of revenue generating packages for the wireless operators.

Reversing the trend of declining user revenue

The new data services and feature offerings will serve as a boon to wireless operators as they can now stabilize and reverse their eroding subscriber ARPU (see Table 1). This is especially important in regions with very high penetration rates such as Western

Europe (79 percent), Japan (69 percent), and North America (58 percent), where new subscribers will not provide the growth necessary to drive revenues. In addition, by offering new data services and advanced features, wireless operators may be able to reduce their churn rate (especially in regions dominated by prepaid subscribers who do not have monthly contracts) by offering unique pricing packages.

Addressing technical requirements using remote upgrades

To enable these advanced data services offerings, the big question facing the wireless infrastructure industry is: What is the best way to deliver flexible, cost-effective solution deployments to meet these requirements? Given that the 3GPP standards are still evolving and that distinct geographical variations will exist for quite some time, wireless base station designs are incorporating more programmable technologies such as FPGAs in their designs. For example, the 3GPP Release 5 added a feature called High Speed Downlink Packet Access (HSDPA) as a new Universal Mobile Telecommunications System (UMTS) requirement in its baseband processing specification for Wideband Code Division Multiple Access (W-CDMA). This new feature enables base stations to transmit data to the handset units at a peak rate of 14.4 Mbps, a sevenfold increase over the previous downlink rate supported by Release 4 (2 Mbps). This performance increase enables more advanced data services that will help wireless operators raise ARPU. Adding HSDPA to the 3GPP standard required upgrading deployed base station units. Operators easily upgraded some base station designs by implementing an in-field upgrade to the FPGAs on the baseband card to add support for the HSDPA feature. Other designs, using inflexible ASICs, required either lengthy redesigns and verification efforts before respinning a new ASIC or a complementary device and baseband board redesign to support this new feature.

The HSDPA support issue offers a perfect example of how FPGA devices speed time-to-market product delivery and enable flexibility for field upgrades to support future standard changes or additions. Turning to FPGAs represents a long overdue shift away from using ASIC technology, which does not offer the ability to future-proof deployments against standards changes or the flexibility to support geographic customization.

Average Revenue Per User (ARPU)

	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006
Voice	\$82	\$66	\$54	\$45	\$39	\$35	\$33	\$32	\$31	\$30	\$29
Data	-	-	-	-	\$1	\$2	\$4	\$6	\$8	\$10	\$13
Total	\$82	\$66	\$54	\$45	\$40	\$37	\$37	\$38	\$39	\$40	\$42

Table 1

TRUE BLUE

AdvancedTCA® products are used in applications which require high reliability systems. The Zone 1 Power Connector Specification (appendix B of PICMG 3.0) was written with performance in mind.

PICMG 3.0 appendix B performance features:

- **Low contact resistance** – 0.0022 ohms across power contacts measured from press-fit termination to press-fit termination on mated connector pairs, contacts under load.
- **High current capability** – power contacts carry 16 amperes continuous, all contacts under load, with maximum temperature rise of 30°C in mating area. One connector will power two ATCA slots per requirements of PICMG 3.0. Also, concern is minimized for connector damage during a sizzle fault condition on front boards.
- **High mechanical and climatic endurance** parameters when tested to various IEC 60512 tests.

**Zone 1 connector users will utilize
PICMG 3.0 appendix B as the
foundation for ensuring connector
manufacturers support high
performance requirements.**

Positronic Zone 1 connectors meet the high performance requirements of PICMG 3.0. This is only the beginning. **We support our customers with:**

- **Proven performance demonstrated in ATCA system qualification testing**
- **Multiple termination types, including female right angle pcb mount**
 - **Factory direct sales support in your area**
 - **One on one customer service**
 - **Delivery from stock**
 - **Excellent value**

*European Union Directive 2002/95/EC
"Restriction of Hazardous Substances"

RSC# 43 @www.compactpci-systems.com/rsc

Positronic Industries

Springfield, Missouri USA • 800.641.4054 • info@connectpositronic.com

www.connectpositronic.com

Power, D-subminiature, Circular and Rectangular Connectors

PICMG® and the PICMG® logo [and/or AdvancedTCA® and the AdvancedTCA® logo] are registered trademarks of the PCI Industrial Computers Manufacturers Group.

The **Power** of Choice

3U CompactPCI for Every Application

■ CompactMAX CPU7.2

Pentium M 745 (1.8 GHz), Gigabit Ethernet

■ CompactMAX CPU1.2

Fanless (< 10 W), Dual Ethernet

■ CompactMAX CPU6.2

1.26 GHz P3, Flexible Configuration

■ CPU520

Ruggedized for Vehicle Applications

Features include processing speeds to 1.8 GHz, temperature range to +70 °C, power consumption down to 6 watts, with or without active cooling.

SMA also designs and manufactures digital, analog and multifunction I/O boards, enclosures, and complete systems. Whether standard or custom, for all your 3U CompactPCI needs, choose one partner. Choose SMA.

SMA Computers
9550 Warner Ave. #250
Fountain Valley, CA 92708
Phone +1 714.593.2338

www.SMAcomputers.com

SMA Technologie AG
Hannoversche Strasse 1-5
34266 Niestetal, Germany
Phone +49 561 95 22-0

www.SMA.de

For base stations implementing these new data service requirements, which support the higher speeds demanded by the down-link (HSDPA) and uplink (High-Speed Uplink Packet Access, or HSUPA, technologies coming in a future 3GPP release) speeds, baseband throughput, and processing power must increase. Processing power must grow to support the additional algorithmic requirements driven by the data service requirements and by an increasing number of users per base station. These design requirements dictate the use of components, such as FPGAs, that can effectively support single-chip parallel processing operations, as ASICs are not flexible enough for cost-effective deployment. Designers can effectively use FPGAs in the baseband modules of the wireless base station to implement the required performance levels. Using parallel processing techniques enables leveraging dedicated integrated signal processing functional blocks. These capabilities allow for flexible solutions that help reduce chip count and lower power inside the baseband module.

Reducing base station operating costs using programmability

FPGA programmability can also help significantly lower operating costs by offering operators increased power efficiencies during off-peak times. Wireless operators need to deploy enough base stations and remote radio antennas to support traffic loads during peak usage times. If the operator cannot support a handset user's request for a connection when the network is heavily loaded, then this service quality issue may drive the user to switch to another service. Thus wireless operators are forced to either sufficiently build out their own network to support peak loading times or rent enough usage time from an existing infrastructure to meet their peak loading needs. For reference purposes, a typical wireless base station network is depicted in Figure 1.

Figure 1

Not surprisingly, the traffic load on a wireless network decreases significantly during the late night and early morning hours. In certain locations, the traffic load also decreases on the weekends and holidays as well. This loading imbalance makes it possible for wireless operators to balance their network during this time. To successfully implement a power-balancing configuration, the wireless base stations must contain the flexibility to perform the following energy saving sequence:

1. Do not accept any new transactions.
2. Complete all existing transactions.

Server Class Fast Ethernet & Gigabit Ethernet Cards

Specializing in the design, manufacture, and support of server class network connectivity solutions.

CompactPCI ◆ PMC ◆ PCI ◆ PCI-X

- ◆ Multi-Port Gigabit and Fast Ethernet Cards.
- ◆ Linux, VxWorks, Windows & More.
- ◆ In-house driver development capabilities.
- ◆ CompactPCI 3u and 6u support.
- ◆ Fiber optic and copper connectivity.
- ◆ Intel Ethernet controllers.
- ◆ Active OEM Licensing and Branding Programs.
- ◆ **PacketEngine Software:** Active port failover, Trunking, and Dynamic Load Balancing.
- ◆ **APPLICATIONS:** LAN, SAN, NAS, Firewalls, ISPs, servers, gateways, & routers.

High availability, reliability, and performance... that's why more system integrators are choosing AEI Intelligent Technologies, Inc.

Tel. 951-296-2022
<http://www.aei-it.com>
sales@aei-it.com

© 2004. All rights reserved.
 Other product or company names are trademarks of respective companies.

RSC# 45 @www.compactpci-systems.com/rsc

3. Power down all unused sectors in the base station.
4. Maintain status monitoring to receive command status updates.
5. Power up when minimal load activity session activity lapses.

This type of flexibility is likely to be implemented in a staged approach in a real network, as one wireless base station after another is powered down (or removed from the network in the rental model) as the traffic load decreases, until a minimal configuration is reached. As an example, suppose that in the network shown in Figure 1 that 18 out of the 26 base stations can be powered down or removed from this network. This leads to a new network with the remaining base stations covering an expanded area as shown in Figure 2.

Figure 2

Powering down (or removing) these 18 base stations can provide a power savings in the network, helping lower the operator's operating expenses. To accurately estimate the power savings, one needs to note that the base stations remaining in the network will experience an increase in power due to base stations being removed from the network. The additional range needed to support geographical coverage for handsets formerly supported by base stations that have been removed from the network requires

extra transmission power. Using an industry standard model presented in *Wireless Communications: Principles and Practices* [1] (and assuming an environmental factor of 2), the signal power required to travel across a distance d from a transmitter to receiver is described by Equation 1.

$$p_{ij} \sim (d_{ij})^2 \quad (1)$$

Equation 1

The significance of this model is that if the transmission distance is doubled by a factor of two, the power increases by a factor of four. However, this power increase is limited to the radio module of the wireless base station, which accounts for roughly 30 percent of the wireless base station power consumption. A quick power savings calculation reveals that the power consumption of the minimal network shown in Figure 2 will be a little under 60 percent of the peak load network shown in Figure 1, which allows for an over 40 percent power savings during the off-peak times.

Summary

3G will generate new data service requirements that will enable wireless operators to stem their ARPU decline. Given the constantly evolving wireless standards and the recognized need for geographic customization, programmable technologies are rapidly replacing traditional ASICs. This trend will continue as base station designs offer additional flexibility to address more and more complex technical requirements for delivering next generation data services. At the same time, base stations must maintain the versatility to avoid obsolescence or limited deployment by adapting to standards changes and geographic variations. In addition, these programmable technologies also offer operators an opportunity for cost savings by using the programmable flexibility to manage their networks through the service periods. ■

David Gamba is senior marketing manager for the Strategic Solutions Marketing Group at Xilinx. In this role, David is responsible for outbound marketing for all vertical markets supported by Xilinx solutions. David joined Xilinx in 2004 and brings more than eight years of experience in the semiconductor industry, where he served in a variety of marketing and sales roles including technical sales, product definition, and technical marketing. Prior to Xilinx, David held various positions at Aeluros, Conexant, and Altera. He holds a bachelor's degree in electrical engineering from UCLA, a master's degree in electrical engineering and computer science from UC Berkeley, and an MBA degree from Stanford University.

References

- [1] Dr. Ted Rappaport, *Wireless Communications: Principles and Practices*, 1996, Prentice Hall

For further information, contact David at:

Xilinx

2100 Logic Dr. • San Jose, CA 95124
 Tel: 408-879-6146 • Fax: 408-371-4926
 E-mail: david.gamba@xilinx.com
 Website: www.xilinx.com

Artesyn Technologies equals

infinite
customer-centric
advancements in
telecom technology
and quality

Innovation, Commitment, Integrity, and Economic Value... These are qualities you'll often find at leading companies in today's global economy. They're also qualities you'll find at Artesyn Technologies, a worldwide leader in providing continuous advancements in technology and quality for wireless, switching, signaling, optical networking, and other telecom infrastructure applications. At Artesyn, we are at the forefront of change in creating the boards and software that help make worldwide Teledatacom™ networks and real-time communication systems for Telecom OEMs possible. We continuously research, test, and develop new technologies to provide our customers with solutions that are cost-effective, that strengthen their competitive positions, and lower their total cost of ownership. Want to glimpse the future of Teledatacom™ from the vantage point of a leader? Visit our Website at www.artesyncp.com or call us at **1-800-356-9602**.

ARTESYN®
TECHNOLOGIES
Artesyn Communication Products

8310 Excelsior Drive
Madison, WI 53717-1935 USA
Toll Free: 1-800-356-9602
Voice: 1-608-831-5500
FAX: 1-608-831-4249
Email: Info@artesyncp.com

www.artesyncp.com

Just what is a *blade*, anyway?

By J. Eric Gulliksen

There is a tremendous amount of ambiguity surrounding the term "blade," particularly in the embedded space. It has become a marketing buzzword used to describe a variety of different product types, which has created confusion rather than differentiation in the marketplace. This article presents VDC's definition of the term, the logic behind this definition, and the ways in which we differentiate between blades and other embedded board types.

Beginnings

VDC first encountered the term blade during the course of research for our first report on *Switch Fabrics and High-Speed Serial Interconnects*, published in November of 2001. There appeared to be an intimate association between these interconnect technologies and the term *blade*. However, there was no clear definition for blades, blade architectures, or blade-based systems and, as the term became more widely used, this association with fabric technology started to become blurred. Definitions for *blade* found in various glossaries on the Web could be applied to Single Board Computers (SBCs) in general. We began to ask engineering and marketing professionals in both the embedded board and enterprise communities for their definitions in an attempt to arrive at a consensus. Some of the divergent responses we received from the embedded industry included:

- Just another, sexier word for *board*
- A board with some sheet metal wrapped around it
- A single board computer that has been optimized as a server
- The combination of a carrier board and a PMC card
- A PICMG 2.16 SBC
- An expansion card that plugs into a motherboard
- Another name for a 1U *pizza box* server

However, many of the other responses included an element of commonality, in that they *did* cite the use of high-speed serial or switch fabric interconnects as the

primary means of interboard data communication. Discrepancies within this group were primarily related to the use of shared, parallel buses as additional means of interboard communication, or to functional types.

The Enterprise space showed a greater degree of clarity, although most Enterprise-class *blades* were of proprietary architectures or form factors. Here, the data communication means between *blades* was *limited* to high-speed serial or fabric interconnects, with little differentiation between functional types.

The VDC definition

Keeping these considerations in mind, VDC developed the following working definition for an embedded component-level *blade*.

An embedded component-level blade is a computer board with the following characteristics:

1. It is designed to be inserted, usually vertically, in a slot in a card cage or chassis mounted on a rack.
2. It connects to a passive backplane, and communicates data to other board level components in the immediate host system only via a switch fabric or other high-speed serial interconnect. Any shared, multidrop, parallel data bus that may be present is local to the blade and is not carried to the backplane.

We therefore base our definition on the structure of the interconnect architecture and do not limit it in any way by functional type, application, local bus, form factor, feature set, or any particular high-speed serial or fabric interconnect technology or topology.

VDC presented this definition to several of the individuals that we had previously interviewed, most of whom agreed that it made sense and provided much-needed clarity and differentiation between *blades* and boards using parallel buses as an interboard communication means. We then presented the definition ver-

bally at the Bus & Board Conference in January of 2002, and it has now been accepted by a majority of the embedded board industry.

(Note that certain *blade servers*, which include 1U, 2U, and 4U devices, do not comply with provision 1 of this definition and may communicate with other blade servers via fiber or cable, without a backplane. We consider these to be system-level, not component-level, devices.)

Specifications

Of the various open standards in existence to date, only AdvancedTCA (PICMG 3.x) comprises a true *blade* specification. CompactTCA will also be a *blade* specification. Other standards such as PICMG 2.16 and 2.17 have provisions that allow, but do not mandate, blade configurations under the VDC definition. A CompactPCI single board computer example may help to clarify this gray area. Note that we will use the term *switch fabric* generically to include both fabrics and other high-speed serial interconnect means that may not be fabrics. In addition, the VDC definition allows for other functional types (such as I/O and mass storage) to be substituted for SBCs, and allows for *PICMG 2.16* and *Ethernet Fabric* to be replaced by other specifications and technologies, as appropriate. Thus, 2.16 may be replaced by 2.18 and *Ethernet Fabric* by *RapidIO*, for example.

"Traditional" CompactPCI SBCs *do not* include switch fabric access. Therefore, these *cannot* be *blades* under the VDC definition, and there is no ambiguity.

PICMG 2.16-compliant SBCs *do* include Ethernet Fabric access via the P0 connector. In other words, these are *fabric-enabled*. Fabric-enabled SBCs *may or may not* be *blades*, depending on their configuration:

- If these SBCs carry *both* the shared PCI bus and the Ethernet Fabric to the backplane as is permitted by the specification, these are *not blades*. We call these *nonblade fabric-enabled SBCs*. These configurations allow backward

compatibility with legacy backplanes and systems.

If, as is also allowed under the PICMG 2.16 specification, the shared PCI bus is not carried to the backplane, these SBCs are *blades* under the VDC definition.

What if a fabric-enabled PICMG 2.16 SBC is used with a *backplane* that does not have the capability of connecting to or carrying the PCI bus between boards? Does this make the SBC a *blade*? No. In this case, the board is still a fabric-enabled SBC, but it is being used as a *blade*.

Recent study findings on CompactPCI SBCs and CPU blades

VDC's newly published report, *Merchant Computer Boards for Embedded/Real Time Applications Market Intelligence Program, 2004: Volume V: Overview*, indicates that, to date and other than AdvancedTCA, the only standards-based blades available are of the CompactPCI local bus architecture and form factor. Table 1 shows the dollar volume shipment shares of CompactPCI SBCs, in 2004,

Configuration	Shipment shares by percent of \$ volume
“Traditional” CompactPCI	43 percent
Fabric-enabled nonblade SBCs	44 percent
CompactPCI CPU blades	13 percent

Table 1

segmented into the three configurations mentioned earlier.

As a whole, shipment shares of fabric-enabled SBCs, including *blades*, are expected to continually increase. The relationship between shares of *blade* and nonblade fabric-enabled configurations is, however, projected to remain relatively constant until the CompactTCA specification becomes finalized. Ultimately, shipments of CompactPCI CPU *blades* are expected to overtake those of nonblade fabric-enabled SBCs, with the latter becoming relegated to a transition architecture.

J. Eric Gulliksen been with VDC since October of 1999 and is currently practice and project director for the Embedded Hardware discipline, which

includes Merchant Computer Boards and Integrated Systems for Embedded and Real-Time Applications. He holds BSEE and MMgS&E degrees from WPI, and an MBA from Clark University. Eric has been awarded 17 US Patents, and has international field experience in 22 countries.

For further information, contact Eric at:

Venture Development Corporation

One Apple Hill Drive
Ste. 206, Box 8190
Natick, MA 01760
Tel: 508-653-9000
E-mail: ericg@vdc-corp.com
Website: www.vdc-corp.com

Radian Heatsinks A division of Intracast Company, Inc. tel. 800.639.2802 fax. 408.988.0633 radiansales@radianheatsinks.com www.radianheatsinks.com

Introducing Our New EZ Snap™ BGA Fansinks

High Efficiency Cooling That Just Snaps On, Snaps Off

Off-the-shelf thermal solutions for your hottest IC's:

- Ideally suited for boards with isolated hot-spots and/or limited available space for thermal components.
- Deliver superior cooling performance in compact, lightweight packages.
- Tension-mounted EZ-Snap™ clip effectively helps reduce assembly costs at the board-level by eliminating the need for complex installations and special board modifications.
- Complimentary thermal analysis & CFD services, design assistance, rapid prototyping and versatile production solutions for custom applications.

Now available from Radian Heatsinks
www.radianheatsinks.com

Standard BGA Fansinks currently offered in 6 convenient sizes from 27mm to 45mm

EZ Cooling

For Your Toughest Hot Spots

MIL-STD-1553

- UTMC Summit
- DDC ACE & mini ACE
- 1,2,3,4 channels
- Dual redundant
- For: CompactPCI, PMC, PCI & Industry Pack

Analog I/O

- 16 bit A/D and D/A
- Fast S/H converters
- DSPs and waveform RAM
- Simultaneous sampling
- For: CompactPCI, PMC, PCI, VME & Industry Pack

PMC Modules

- Data Acquisition
- Mil-Std-1553
- DSP & FPGA
- D/A out w/wave RAM
- Communications

Industry Packs

- Data Acquisition
- Mil-Std-1553
- FPGA
- D/A out w/ wave RAM
- Serial I/O, Networking
- Digital, Isolated I/O

Industry Pack Carriers

- For: CompactPCI, PXI PCI and VME bus
- 3U & 6U form factor
- Front and rear I/O
- Low cost slave versions
- High performance with local DSP processors

RSC# 50 @www.compactpci-systems.com/rsc

FEATURED PRODUCT

PowerQUICC II® Single Board Computer w/ 4 X Industry Pack sites* or 1 PMC**

*VSB-C-6862

**VSB-C-6872

NEW PRODUCTS

Altera and Xilinx FPGA's
on PMC & Industry Pack modules.
I/O interfaces to include ttl,
422/485 and LVDS options.

For custom applications,
call us at 480-838-2428.

ALPHI Technology Corporation
6202 South Maple Ave. #120
Tempe, AZ 85283
(480) 838-2428 fax (480) 838-4477

www.alphitech.com

Company name/ Model number	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PCI/PCIe 2.16	AMC sites	PMC sites
Acqiris						www.acqiris.com		
PC502	•					•		
Actis						www.actis-computer.com		
cSBC-6440			•				2	
CSBC-6872Ax/144-16			•				2	
ADLINK Technology						www.adlinktech.com		
ATCA-6890				•	•		2	
cPCI-3500A		•						
cPCI-3700A	•							
cPCI-3840 Series		•						
cPCI-6780	•							
cPCI-6810	•					•	2	
cPCI-6820	•					•		
cPCI-6840		•						
cPCI-6860			•					
NuPRO-900			•					
Advantech						www.advantech.com		
MIC-3351	•							
MIC-33513U	•							
MIC-3357	•							
MIC-3365	•							
MIC-3366	•				•	2		
MIC-3369	•				•			
MIC-3385	•							
MIC-3389	•				•			
MIC-3369A	•		•		•			
Aitech						www.rugged.com		
S950 Space Processor		•						
Artesyn Communication						www.artesyncp.com		
BajaPPC 750		•						
Katana 752i		•			•	2		
KatanaQp		•		•				
PM/PPC-750		•						
PmPPC7447		•						
Axiomtek						www2005.axiomtek.com		
AXIOMTEK SBC83810		•						
Ballard Technology						www.ballardtech.com		
OmniBus cPCI		•						

Company name/ Model number	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PCI/PCIe 2.16	AMC sites	PMC sites
Centralp Automatismes								www.centralp.com
KPCI6U-586PMC				•				
CES								www.ces.ch
Conduction Cooled RIOC 4070						•		2
MFCC 8442						•		
MFCC 8443						•		
MFCC 8447						•		
RIOC 4065						•		
RIOC 4068						•		
RIOC 4070						•		
RIOS 2476						•		
Cluster Labs								www.cluster-labs.com
CPU 410	•							
Computer Modules								www.computermodules.com
SC2060/SC2050	•							
SC2210	•							
Concurrent Technologies								www.gocct.com
2xPMC, Pentium M, SBC					•		•	2
PP 100/01x		•						
PP 110/01x		•					•	2
PP 120/01x		•					•	1
PP 120/11x		•					•	1
PP 220/01x					•		•	1
PP 312/012					•		•	2
PP 312/01x					•			2
PP 332/02x					•			
PP CP1/P3x	•							
PP CP2/P3x	•							1
PP EMB/P34	•							2
PP PSE/P31	•							1
PP SC2/P3x	•							1
Continuous Computing								www.ccpu.com
LINUXblade XE20					•	•		2
Curtiss-Wright Embedded								www.cwcembedded.com
G4C – cPCI SBC					•		•	
CompactCore '119					•			
DPMC-106					•			
PPC G4C					•			
SCP/DCP-122					•			

Continued on page 52

Company name/ Model number	Processor	Features						
	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PICMG 2.16	AMC sites	PMC sites
Diversified Technology						www.dtims.com		
ATC-4130				•	•			2
DMD Computers						www.dmd.it		
DMD I815-C	•							
DNA Enterprises						www.dna-cs.com		
VS750				•				
Dynatem						www.dynatem.com		
CHC				•				
CPC2	•							
EKF-Electronik						www.ekf.de		
CC2-TANGO	•							
CC7-JAZZ	•							
CC9-SAMBA		•						
CCF-Concert	•							
CD2-BEBOP		•				•		1
ELTEC Electronik						www.eltec.com		
BAB 750			•					1
EUROCOM 248	•							
Eonic B.V.						www.eonic.com		
Atlas3-G4			•					
esd						www.esd-electronics.com		
CPCI-405			•					
EuroTech						www.eurotech.it		
CPU-7630/7631	•							
CPU-7635	•				•			2
Extreme Engineering						www.xes-inc.com		
XPedite1032			•					
Fastwel						www.fastwel.com		
CPC501		•						
CPC502		•						
GE Fanuc Automation						www.gefanuc.com/embedded		
CPCI-7506		•						
PMC721TX				•				
VMICPCI-7505	•							
VMICPCI-7699			•					2
VMICPCI-7710	•							1
VMICPCI-7715	•							1
VMICPCI-7716	•							1
VMICPCI-7753	•							1

Company name/ Model number	Processor	Features						
	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PICMG 2.16	AMC sites	PMC sites
GE Fanuc Automation (continued)						www.gefanuc.com/embedded		
VMICPCI-7755	•							2
VMICPCI-7756	•							2
VMICPCI-7757	•							2
VMICPCI-7760	•							
VMICPCI-7761	•						•	1
VMICPCI-7806		•					•	2
VMIVME-7807		•						1
General Dynamics						www.gdcanada.com		
PC6010	•							1
General Micro Systems						www.gms4vme.com		
C161 Aurora	•						•	
C190/191 Atlantis-C					•			
C2000 Millennium	•							
C261 Aurora II		•						
C269 Equinox					•		•	
C394 Maverick					•			2
C50x Web-LC					•		•	1
CX269					•			1
Mariner II C158	•							
P60x		•						
GESPAC						www.gespac.ch		
PCIPPC-1					•			
PCIPPC-2					•			
PCIPPC-2X					•			
PCIPPC-5					•			
PCISYS-56AE					•			
PCISYS-58					•			
PCISYS-58X					•			
PCISYS-60					•			
PCISYS-II/III					•			
I-BUS						www.ibus.com		
IBC 2600	•							
IBC 2601	•							
IBC 2602	•							
IBC 2801	•						•	1
IBC 2802	•						•	1
Inova						www.inova-computers.com		
ICP-(M)PIII	•							

Company name/ Model number	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PICMG 2.16	AMC sites	PMC sites
Inova (continued)		www.inova-computers.com						
ICP-CM/ICP-PM	•							
ICP-PIII	•							
ICP-PM	•							
ICP-PPC			•					
Intel		www.intel.com						
NetStructure MPCBL0001			•					
NetStructure MPCBL5525	•					•		
NetStructure ZT 4807	•							
NetStructure ZT 5504	•							
NetStructure ZT 5515	•					•		
NetStructure ZT 5524	•							
Interface Amita		www.interface-co.com						
CPZ-PE09 Series	•							
Kontron		www.kontron.com						
AM4001	•							
AT8000			•	•			1	
AT8001			•				2	
CP301	•						1	
CP302-PM	•							
CP303	•							
CP304	•			•				
CP306	•							
CP320	•							
CP321	•							
CP6000	•				•		1	
CP6010			•				1	
CP6011	•				•		2	
CP604	•							
CP620-PM			•					
cPCI-DMX64	•							
cPCI-DT64	•					•		
cPCI-DXS64	•							
cPCI-MXP64GX	•							
cPCI-MXS64	•						1	
cPCI-MXS64GX	•							
DT64	•					•	1	
EB8245			•					
ETXpress-PM	•							

Company name/ Model number	Pentium III	Pentium M	PowerPC	Xeon	AdvancedTCA	PICMG 2.16	AMC sites	PMC sites
Kontron (continued)		www.kontron.com						
MXs64GX	•							
VisionCompact IA				•				
Maxwell							www.maxwell.com	
SCS750						•		
MEN Micro							www.menmicro.com	
A12c						•		
D3						•		2
D3a						•		
D3b						•		
D3c						•		
EM02	•							
EM04						•		
EM04N						•		
F1N						•		
F6						•		
F7			•					
F7N			•					
F9					•			
Mercury Computer Systems							www.mc.com	
RACE++ 800 MHz PowerPC 7447						•		
RACE++ AdapDev			•					
RACE++ PowerPC 7410						•		
Microbus							www.microbus.com	
MAT 1019	•							
Miriac							www.miriac.com	
CPC45					•	•		
Momentum Computer							www.momenco.com	
Cheetah-Cr					•			
Civet-C						•		2
Puma						•		
Puma-CR						•		2
Motorola							www.motorola.com/computers	
ATCA Blade					•	•		
ATCA-715/717					•	•		4
CPCI-680						•		
CPCI-740					•			
CPCI-745					•		•	1

Continued on page 55

The Power of Choice...

Command the game with your next I/O move.

Modularity. Scalability. Reliability. Cost-effectiveness. These represent the solid foundations that SBE delivers to OEMs for building innovative end solutions. Partnering with SBE for networking and communications I/O solutions allows you to take advantage of proven technology and field-tested products designed to optimize performance for your unique application needs.

SBE offers a full spectrum of interface cards, ranging from T1 and T3 to Gigabit Ethernet and IPsec/SSL acceleration. These boards are available in multiple form factors, including PCI, PMC, and PTMC. Customers have the choice of buying these boards individually or bundling any of the PMC/PTMC modules with our intelligent core processing platforms to create a flexible, cost-efficient blade solution ideal for serving demanding telecom applications. Full Linux support is available on every board.

- ▶ Channelized T3
- ▶ 24-port T1/E1
- ▶ LAN/Ethernet
- ▶ Storage
- ▶ IPsec/SSL Encryption
- ▶ Blade platforms
- ▶ I/O and beyond...

SBE®

Linux On Demand

flexibility on demand | 925-355-2000 | info@sbei.com | www.sbei.com

RSC# 54 @www.compactpci-systems.com/rsc

Company name/ Model number	Processor	Features
	Pentium III Pentium M PowerPC Xeon	AdvancedTCA PICMG 2.16 AMC sites PMC sites
Motorola (continued)	www.motorola.com/computers	
CPV5370	•	
CPV5375	•	2
MCP750	•	
MCP820	•	
MCPN750	•	2
MCPN765	•	
MCPN805	•	
MPC8540 PowerQUICC III	•	
PowerCore CPCI-6750	•	
PowerCore CPCI-680	•	
PowerCore CPCI-690	•	•
PowerCore CPCI-690+	•	
PowerCore CPCI-695	•	
PowerCore CPCI-6750	•	
PPMC750	•	
PrPMC750	•	
MPL	www.mpl.ch	
IPM6	•	
N.A.T.	www.nateurope.com	
NICE-360	•	
National Instruments	www.ni.com	
PXI 8176	•	
PXI-8175	•	
PXI-8175 RT	•	
PXI-8176 RT	•	
NEXCOM International	www.nexcom.com	
MAXI 6600	•	1
MAXI 6750	•	1
One Stop Systems	www.onestopsystems.com	
Millennium Gold	•	1
Orion Technologies	www.otisolutions.com	
CPC7510	•	
PMC7500	•	
Performance Technologies	www.pt.com	
CPC5505 PICMG 2.16 SBC	•	
ZT 5503 SBC	•	1
ZT 5504e SBC	•	1

Company name/ Model number	Processor	Features
	Pentium III Pentium M PowerPC Xeon	AdvancedTCA PICMG 2.16 AMC sites PMC sites
Performance Technologies (continued)	www.pt.com	
ZT 5515e SBC	•	
ZT 5524e SBC	•	
ZT 5551 SBC	•	
Portwell	www.portwell.com	
TANC-5260	•	•
Prodrive	www.prodrive.nl	
P3P4403	•	
RadiSys Corp	www.radisys.com	
Procelerant CE	•	
Radstone Embedded Computing	www.radstone.com	
CP1A	•	•
CP1A 6U	•	
IMP1A	•	
IMP2A	•	
Sanritz Automation	www.sanritz.co.jp	
SC2050	•	
SBE	www.sbei.com	
HW400C/M DKL	•	
SBS Technologies	www.sbs.com	
C5C	•	
CC7	•	
CE7	•	
CK3	•	2
CK3-TM	•	
CK5	•	
CL9-cPCI 3U SBC	•	
CM4	•	
CP7	•	
CP9	•	
CR9	•	
CT7	•	2
CT8	•	•
CT9	•	
RL4	•	
Siemens	www.siemens.com	
CPCI-CPU076	•	

Continued on page 56

Company name/ Model number		
	Pentium III Pentium M PowerPC Xeon	AdvancedTCA PICMG 2.16 AMC sites PMC sites
SMA	www.SMAcomputers.com	
CPU 6.2	•	
CPU 7.2		•
Smart Modular Technologies	www.smartm.com	
SMARTengine/603ecPCI		•
SMARTengine/750cPCI-6U		•
Spectrum Signal Processing	www.spectrumsignal.com	
PRO-3500		•
Synergy Microsystems	www.synergymicro.com	
KGM5		•
KYMD		•
Technoland	www.technoland.com	
TL-SBC 7450	•	
Thales	www.thalescomputers.com	
CPU860-MD/MR/MM		•
PMC860		•
RA and RC PowerEngine7		•
VMPC6a		•
VMPC6c		•
		1

Company name/ Model number		
	Pentium III Pentium M PowerPC Xeon	AdvancedTCA PICMG 2.16 AMC sites PMC sites
Transtech DSP	www.vmetro.com	
3CPF1		•
CR9		•
Trenton Technology	www.trentontechnology.com	
CP10		•
CP16		•
TriEMS	www.triems.com	
TRL6227	•	
United Electronic Industries	www.ueidaq.com	
PDXI-C-P400/P700	•	
Voiceboard	www.voiceboard.com	
PMC750		•
VRose Microsystems	www.vrosemicrosystems.com	
VRM-CC7-X	•	
VRM-CD1-X		•
		1

There's more you can do online!

Read the latest industry news

- Search and sort thousands of CompactPCI and AdvancedTCA Products
- Use the "RSC" numbers in this catalog to receive product information directly from vendors

SINGLE BOARD COMPUTERS

and Rackmount Platforms

OUT OF THE BOX
SOLUTIONS

- AdvancedTCA
- CompactPCI
- PCI/ISA
- ETX
- Embedded PCI-X

NEW

INFINIBAND
AdvancedTCA 3.2 Node
and Switch Blades

Diversified Technology's SBC Matrix

Board	Standard	Type	Processor/Ports	Features
ATC5231	AdvancedTCA	CPU Board	Single/Dual Xeon	ATCA 3.1, Intel E7520 Chipset, 800MHz FSB
ATC5232	AdvancedTCA	CPU Board	Single/Dual Xeon	ATCA 3.2, Intel E7520 Chipset, 800MHz FSB
ATC5234	AdvancedTCA	CPU Board	Single/Dual Xeon	ATCA 3.4, Intel E7520 Chipset, 800MHz FSB
ATC4130	AdvancedTCA	CPU Board	Xeon	ATCA 3.1, Intel E7501, 400MHz FSB
ATS1460	AdvancedTCA	Switch Board	ATCA 3.1 Option 4	High Availability, Base, Fabric ENET, FC Switch
ATS1160	AdvancedTCA	Switch Board	ATCA 3.1 Option 1	High Availability, Base and Fabric Ethernet Switch
ATS0020	AdvancedTCA	Switch Board	ATCA 3.0 switch	High Availability, Base Only Switch
ATS2148	AdvancedTCA	Switch Board	ATCA 3.2 Option 1	High Availability, Base and InfiniBand Switch
ATS1136	AdvancedTCA	Switch Board	ATCA 3.1 Option 1	Low Cost Base and Fabric Ethernet Switch
ATT001	AdvancedTCA	Test Board	Breakout and Test	ATCA Generic Fabric and Base Break Out Board
CPB4612	CompactPCI	CPU Board	Pentium M	Low Power, High Performance, Dual GigE
CPB4610	CompactPCI	CPU Board	Pentium M	Conduction Cooled, Ruggedized cPCI Blade
CPB4305	CompactPCI	CPU Board	Pentium 4-M	Low Power, Reduced cost CPU blade
CPB4321	CompactPCI	CPU Board	Pentium III	Low Cost, Lower Power
CPB4325	CompactPCI	CPU Board	Dual Pentium III	Dual Processor Blade
CSB4240	CompactPCI	Switch Board	Ethernet Switch	PICMG 2.16 Blade, packaged with PlexSys units
LBC9326	PCI/ISA	CPU Board	Single/Dual Xeon	LV Xeon, Intel E7520 Chipset, 800MHz FSB
LBC9017	PCI/ISA	CPU Board	Xeon	Low Voltage options, Dual GigE, ISA/PCI Bus
LBC9116	PCI/ISA	CPU Board	Pentium M	Low Power, 2.0GHz, 2MB L2 Cache, Dual GigE
LBC9216	PCI/ISA	CPU Board	Pentium 4/Celeron	Reduced cost, Multiple CPU performance options
LBC8940	PCI/ISA	CPU Board	Pentium III	Low cost, full-size PCI/ISA Card
LBC8540	PCI/ISA	CPU Board	Celeron	Low cost, full-size PCI/ISA Card
ETXLX15	ETX	CPU Board	Pentium M/Celeron M	Low power, Custom baseboard options
ETXLX05	ETX	CPU Board	Pentium III/Celeron	Low Cost, low power, Custom baseboard options
EPXL520	ePCI-X	CPU Board	Single/Dual Xeon	PICMG® 1.2, (2) Buses up to 64-bit/133MHz

Diversified Technology, Inc. (DTI) has a complete line of Rackmount Platforms and Systems that will help to package the perfect solution for your application needs. Visit our website to find out more information on what DTI can offer your company.

Call **1.800.443.2667** or visit our website at www.dtimis.com/sbc

 **Diversified
Technology®**
An Ergon Co.

Introducing the Industry's Best-in-Class Dual-Slot Power Controllers

For PCI v2.x, PIC-X 1.0b/2.0 and PCI Express Applications

PCI v2.x and PIC-X 1.0b/2.0
MIC2590B/MIC2593

PCI Express
MIC2591B/MIC2592B

Micrel MIC259x family of multi-rail, dual-slot hot-swap controllers lowers overall system cost for implementing power controllers in PC board space conscious applications such as mid- and high-end enterprise server platforms. Micrel offers system design engineers one of four solution-optimized products that address dual-slot PCI v2.x, PCI-X 1.0b/2.0, or PCI Express power control requirements. For sophisticated power control and fault monitoring/reporting, all products incorporate an SMBus interface where the MIC2590B and the MIC2591B incorporate additional circuitry to support the Integrated Platform Management Interface (pursuant to IPMI v1.0).

For more information, please contact your local Micrel sales representative or visit us at:
<http://www.micrel.com/ad/mic259X>.

MICREL®

www.micrel.com

Literature: 1 (800) 401-9572

Factory: 1 (408) 944-0800

Stocking Distributors: Arrow 1 (800) 777-2776

Future 1 (800) 388-8731

Newark 1 (800) 463-9275

Nu Horizons 1 (888) 747-6846

The Good Stuff:

- ◆ Compliant with PCI v2.x, PCI-X 1.0b, PCI-X 2.0 or PCI Express v1.0 power control requirements
- ◆ Support for two completely independent slots
- ◆ Programmable inrush current limiting with programmable timeout
- ◆ Dual-level, dual-speed overcurrent detection circuitry
- ◆ Slot power control with "Power-is-Good" and fault status reporting via:
 - An SMBus interface and/or
 - Dedicated hardware input/output lines
- ◆ Integrated gate driver circuits, current sense, & power MOSFETs
 - MIC2590B/93: +12V, -12V, and +3.3VAUX
 - MIC2591B/92B: +3.3VAUX
- ◆ Integrated high-side gate driver circuits for external MOSFETs
 - MIC2590B/93: +5V and +3V
 - MIC2591B/92B: +12V and +3V
- ◆ MIC2590B and MIC2591B Support IPMI v1.0
 - Integral analog multiplexer and 8-bit delta-sigma ($\Delta-\Sigma$) ADC

NEW PRODUCTS

By Chad Lumsden

www.compactpci-systems.com/products

ARINC

Curtiss-Wright Embedded

Website: www.cwcembedded.com

Model: P429A PMC **RSC No:** 20220

ARINC 429 communications controller • Complete ARINC interface • Multiple serial communications channels in a single PMC module • AMD 85C30 serial communications controller • DDC 00429/3282/3182 ARINC 429 solution chipset • Custom FPGA bridges the industrial standard PCI interface bus to these I/O devices and 4 Mbytes of Flash • Eight DMA channels, four for serial transmit and four for serial receive channels, to reduce the overhead processing of these serial channel by the processor on the host board • Separate FPGA provides redundancy logic, interrupt handler, watchdog timer, and an external pulse counter • Suitable for adding serial and ARINC 429 interfaces to the host processor board with an available industrial standard PMC slot

nect • Base interface with dual star interconnect • Split power distribution (odd slots on A1/B1, even slots on A2/B2) • Bussed IPMI-0 connections (optional configuration allows for radial connections) • Synchronization clock interface on P20 • Metallic test and ring generator buses on J10

RSC 20385

BACKPLANE

Carlo Gavazzi CS

Website: www.gavazzi-computing.com

Model: CompactPCI Backplanes **RSC No:** 20440

2-16 slots standard, 2-21 slots custom, and 6U (10-layer) or 7U (12-layer) format • CT bussing (ECTF H.110) • 5 volt/3.3 volt supported • ATX power supply connectors (7U format), power blocks (6U format) • PICMG 2.16 and 2.17 backplanes also available • Hot swap compatible

RSC 20440

ELMA Bustronic

Website: www.elmabustronic.com

Model: ATCA Backplanes **RSC No:** 20382

Controlled-impedance stripline design • Dual star, mesh, and replicated mesh configurations available • Slot size of 2, 5, or 14; both 5U and 7U heights available; other sizes available • Simulation/characterization studies confirm excellent signal integrity; unique AdvancedTCA probe card • Custom AdvancedTCA designs • Signal integrity studies

XILINX

Website: www.xilinx.com

Model: Xilinx ATCA Platform **RSC No:** 20387

Four-channel, four-port (16 MGTs) full mesh fabric interface • Supports IPMI interface and base interface ShMC port • Headers for application-specific personality module • Fully distributed system management architecture • Supports management firmware running on IBM PowerPC processor immersed in Virtex-II Pro FPGA family • Supports Linux-based control plane software

RSC 20387

BACKPLANE: FULL MESH

Kaparel

Website: www.kaparel.com

Model: AdvancedTCA Backplane **RSC No:** 20385

14-slot fabric interface with full mesh intercon-

CompactPCI & AdvancedTCA

BOARD ACCESSORIES

Zephyr Engineering

Website: www.zpci.com

Model: ZPCI.246

RSC No: 20545

Onboard bridge maintains CompactPCI signal integrity • Onboard PMC slot for PCI logic analyzer/exerciser • All CompactPCI and user I/O signals are individually isolatable • Supports PMC

RSC 20545

For further information, enter the product's RSC# at
www.compactpci-systems.com/rsc

ARINC	59
Backplane	59
Backplane: Full mesh	59
Blades: Server	59
Board accessories	59
Carrier board: PMC	60
Chips & Cores: Other	60
Connector: Hard metric	60
Connector: Mezzanine	60
Development platform	60
DSP resource boards: CompactPCI	60
Enclosure	60
Enclosure + card rack + power supply	60
Fabrics: Fibre Channel	61
Fabrics: InfiniBand	61
Fabrics: Switched Fabric	61
Front-panel hardware	61
I/O: Analog	62
Mass Storage: IDE	62
Mass storage: Plug-in unit	62
Mass storage: RAID	62
Memory: Flash	62
Memory: General purpose	62
Motion control	62
Power supply	62
Processor blades	62
Processor: Pentium 4	62
Processor: Pentium III	64
Processor: Pentium M	64
Processor: PowerPC	64
Processor: Xeon	64
Prototyping and debugging: Boundary scan	64
Prototyping and debugging: Bus analyzer	64
Routers/Switches	64
SCSI peripheral	64
Shelf and mechanical components	64
Software: Development tool	64
System management	65
Telecom	65
Telephony: VoIP	65
Thermal management	65
Turnkey system	65
Video: Frame grabber	65
Wireless: SDR	65

NEW PRODUCTS

user I/O on J3-J5 • Ideal for both CompactPCI and PMC board testing • Test points for all CompactPCI signals • Test points for all user I/O pins • Power test points simplify current measurements • Individual indicator LEDs show board power status at a glance • Rigid frame mates and locks with injectors on test board • 32-bit and 64-bit configurations available at 66 MHz • Short circuit protection for +3.3V, +5V, +12V, and -12V supplies

CARRIER BOARD: PMC

Technobox

Website: www.technobox.com

Model: 4366

RSC No: 20537

Adapts 32- or 64-bit PMC (33 MHz) for use in PCI slot • Designed for optimal signal quality • Support for rear I/O • LEDs convey status of key PCI bus signals and power • Accommodates external power • Optional fan assembly for additional cooling of PMC

CHIPS & CORES: OTHER

Potentia Semiconductor

Website: www.potentiasemi.com

Model: PS-1006

RSC No: 20409

Extensive primary side monitoring delivered the PS-2406 across the isolation barrier via the PI-Link • -48V inrush control and timed circuit breaker functionality • Programmable sequencing for startup, shutdown, and fault conditions • Programmable output overvoltage (OV) and undervoltage (UV) warning and fault threshold • Three general-purpose analog inputs for monitoring temperature and other parameters

CONNECTOR: HARD METRIC

ERNI

Website: www.erni.com

Model: Ermet Connector

RSC No: 20395

Fully compatible with 2 mm HM equipment • 2 mm HM hardware and accessories • Designed specifically for high speed differential • Optimized trace width and trace space • Supports speeds beyond 5.0 Gbps • 4-pair 25 mm provide 40 differential pairs/25 mm • 3-pair 25 mm provide 30 differential pairs/25 mm • 2-pair 25 mm provide 20 differential pairs/25 mm

CONNECTOR: MEZZANINE

Yamaichi Electronics

Website: www.yeu.com

Model: CN074 Series Connector

RSC No: 20400

PICMG AMC.0 Revision 1.0 compliant • GR-1217-CORE compliant • Compression style contacts to

the carrier board with wiping action to ensure high reliability • Integrated, high-performance Yamaichi developed YFlex with B2IT interconnect technology • Base substrate is LCP material, which has a very low CTE • Contacts designed for high-speed applications – very short stub • Supports speeds beyond 12.5 Gbps • Low Dielectric Constant Insulation Material: – Connector Housing: 3.10 @ 6 GHz – YFlex: 2.85 @ 6 GHz • Controlled impedance contacts $100\ \Omega \pm 10\ \Omega$ • 200 mating cycles • Operating temperature: -40 °C to +70 °C

DEVELOPMENT PLATFORM

AudioCodes

Website: www.audiocodes.com

Model: TP-12610 SDK

RSC No: 21266

2016 voice/fax LBR channels supporting multiple voice coders • Optional connectivity to 16 T1/E1/J1 PSTN trunks • Dual redundant Base and Fabric (3.1) interfaces • Fabric and base switch blade • Optional application processor blade • MGCP, MEGACO, SIP, and AudioCodes proprietary API • G.168-2002 compliant echo cancellation • Real-time fax over IP/T.38 • Wide selection of vocoders including AMR, EVRC, G.729, G.723, and G.711 • PSTN Signaling: CAS, ISDN PRI, and SS7 layer 2 termination • SIGTRAN IUA, M2UA, M3UA over SCTP • Tone detection and generation (MF, DTMF, RFC 2833) • Enhanced voice processing features including conferencing, voice detectors, and announcements

DSP RESOURCE BOARDS: COMPACTPCI

Mercury Computer Systems

Website: www.mc.com

Model: MCP3 FCN

RSC No: 20317

A rugged, conduction-cooled 3U CompactPCI digital signal processing board • PowerPC 7447 @ 1 GHz • Virtex II Pro P40 FPGA Discovery II System Controller • Conduction cooled with options

for air-cooled lab development • PMC site with additional general purpose direct-connected LVDS FPGA I/O • Designed for optimal performance with Mercury's dual-channel Analog to Digital Conversion PMC

ENCLOSURE

Hybricon

Website: www.hybricon.com

Model: High Power Towers

RSC No: 20452

Cooling up to 100 watts per slot • Eight-slot CompactPCI or VITA 1.7 VME64x switch fabric backplanes • High-quality construction in a lightweight portable design • Up to 800 watts of power • Front-access peripheral module with provisions for mounting CD-ROM, hard disk, and floppy drives • Custom configurations and integration services available

ENCLOSURE + CARD RACK + POWER SUPPLY

ELMA Electronic

Website: www.elma.com

Model: 12R1 COTS

RSC No: 20566

A rugged chassis with shielding effectiveness • Weighs 20-25% less than Elma's previous models • Meets MIL-S-167, MIL-S-810E, MIL-S-461D, and MIL-S-901D standards • Holds 6U x 160 mm or 220 mm cards • Available in 22" and 25" depths or 20 slot sizes is available in VME, VME64x, VXS, CompactPCI, or other architectures • Compliant to the IEEE 1101.10/11 mechanical specifications • Front-to-rear cooling is achieved through a Rear Evacuative Cooling system often using 2 x 470 CFM Free Air Blowers • System monitoring LEDs for DC Voltages, over-temp, and fan fail standard • Includes convenient, separate front access to drives via a removable hinge door allowing space for drives (or Kingston carriers) • Large patch panel for I/O located on the rear of the chassis • 2 handles per side for easy lifting • Power supplies for up to 350-1400 W • Optional louvered front panel to meet the International Protection 53 code according to IEC 60529 for drip requirements • 2U to 9U heights in horizontal and vertical orientation • Modular design allows models to be developed in 2U and 3U heights • A clear alodine coating provides corrosion protection and an aesthetically pleasing finish • Designed to withstand the harsh demands of a military environment • Uses honeycomb filters, braided gasketing, and metal impregnated sheets to seal off all external seams

- Withstands over 15 g's of shock and vibration
- Various options of rope-coil isolators, air springs, and elastomeric isolators are available
- Suitable for making custom modifications quickly, easily, and cost-effectively

FABRICS: FIBRE CHANNEL

SANBlaze Technology

Website: www.sanblaze.com

Model: PMC FibreChannel HBA **RSC No:** 20549

Two independent, 2 Gbit Fibre Channel ports • SFP based, supports multi-mode optics and copper options • Auto-negotiation for legacy connect (1 or 2 Gbit) • Front and rear panel I/O options; Pim Module available • Software supports switch and loop (private and public) topologies • 64-bit, 33/66 MHz PMC

FABRICS: INFINIBAND

Mellanox

Website: www.mellanox.com

Model: 10 Gb/s 24-Port **RSC No:** 20386

10 Gbps 24-port InfiniBand switch • 24 InfiniBand 4x 10 Gbps ports with Double Data Rate (DDR) 20 Gbps capability • Full-wire-speed capable switching core (960 Gbps) • Ports configurable into 12x uplinks (30 Gbps or 60 Gbps DDR) • Full, open-source Embedded Linux Management Kit available • Ideal for VXS VITA 41 or AdvancedTCA 3.2 backplane fabric • CPU interface for low-cost embedded fabric management

FABRICS: SWITCHED FABRIC

DSS Networks

Website: www.dssnetworks.com

Model: Model 8261 Switch **RSC No:** 20484

Fourth-generation BCM5690 switch fabric and BCM5464SRKB quad-port transceivers from Broadcom • High-performance wire speed on all ports – 24 Gb total; up to 32,000,000 frames per second maximum switching rate • Onboard firmware for configuration, management, and health monitoring • Cell and packet-based “head-of-line” blocking prevention; 1 MB of onboard memory for packet buffering • Extended Ethernet frame sizes to 9 KB; fully compliant to IEEE 802.3 specifications, including auto negotiation • Onboard Motorola DSP56F826, 80-MHz RISC/DSP processor for local management; serial port for console CL1 and debug

TeraChip

Website: www.tera-chip.com

Model: Switch Fabric Solution **RSC No:** 20401

AdvancedTCA compliant 160 Gbps solution • Single-chip based solution with low power con-

sumption of only 15 W • Scalable up to 320 Gbps in an AdvancedTCA chassis • Switch card redundancy of 1:1 and 1+1 • Line card protection • Directed end-to-end Flow Control (FC) by slot and CoS • Dynamic load balancing • Dynamic cell size • 8 CoS queuing on ingress and egress with WRR & Strict priority

FRONT-PANEL HARDWARE

Phillips Components

Website: www.phillipscomponents.net

Model: VME, CPCI Panels, PMC **RSC No:** 20460

VME panels and hardware • CompactPCI panels and hardware • PMC bezels • PCI brackets • Ejectors • Card guides • Custom molding

Tyco Electronics

Website: www.tycoelectronics.com

Model: Guide Hardware **RSC No:** 20384

Configurations for front board and backplane as well as mid-plane and coplanar applications in the RTM • Vertical and right-angle pins to support right-angle and coplanar board configurations • Guide pins are available in short or long lengths to accommodate various Tyco Electronics connectors

VoIP on cPCI

**Not just a board
a complete, customizable
embedded solution!**

MediaPro Provides:

- cPCI 2.16
- 240 or 512 VoIP ports
- SDK for customer developed DSP firmware
- Software Selectable T1/E1/J1 Spans
- Dual PMC Sites
- H.323 or SIP Gateway

Voiceboard's award-winning VoIP product provides the user with maximum flexibility. MediaPro hardware supports VoIP, FAX, V.90 modem, high-density conferencing, wireless vocoders, and SS7 or ISDN signaling protocols on a single blade.

Visit us at <http://www.Voiceboard.com>
or contact sales at (805) 389-3100

NEW PRODUCTS

I/O: ANALOG

Parsec

Website: www.parsec.co.za

Model: PM488: Dual DAC PMC **RSC No:** 20533

Two Analog Devices AD9772A 150 MSPS 14-bit DAC converters • SNR of 70 dB @ 25 MHz and SFDR of 80 dB @ 5 MHz • 50 Ohm AC coupled analog outputs with 67.5 MHz reconstruction pass band • 32/64-bit 33/66 MHz 3.3 V PCI interface implemented in Altera Stratix FPGA • Internal data buffers of 16K samples per channel • Ideal for baseband or IF waveform reconstruction, W-CDMA, radar, and Software Defined Radio

MASS STORAGE: IDE

Technobox

Website: www.technobox.com

Model: 4170 **RSC No:** 20541

Provides a single Ultra160 SE/LVD interface • LSI 53C1000R controller • Front panel connectivity via 68-pin VHDCI connector with user-selectable active termination • Automatic setting of signaling mode, bus width, and clock • Front-panel status LEDs show bus activity, modes, etc. • Flash-resident boot code

MASS STORAGE: PLUG-IN UNIT

SMA

Website: www.SMAcomputers.com

Model: CMASST **RSC No:** 20845

Mass storage module for the SMA Computers 3U CompactPCI CompactMAX CPU7.2 with Intel Pentium M processor

MASS STORAGE: RAID

SANBlazeTechnology

Website: www.sanblaze.com

Model: SB-SCSI Raid Blade **RSC No:** 20472

Single or dual SCSI drive options with SCSI Ultra320 support • In/out high-density SCSI connectors support daisy chaining with auto-termination • 36 GB to 146 GB of storage in a 6U, single-, or dual-slot CompactPCI form factor • Can provide

RAID 0 (striping) and RAID 1 (mirroring) functionality • Hot swappable, IPMI support • Removable hot-swap drive version available

MEMORY: FLASH

Aitech

Website: www.rugged.com

Model: S990 Memory Module **RSC No:** 20508

1 GB NAND Flash memory in four memory banks with 100,000 write/erase cycles • Hardware EDAC capable of single-bit error correction and multiple-bit error detection • Hardware has automatic power-off switch to latched-up memory to prevent damages from SEL events • Error detection, correction, and switch-off events are communicated via programmable interrupts to the CompactPCI bus • Flash File Driver (FFD) VxWorks software package to provide a file system with level-wearing features • Low power consumption of less than 3 W

MEMORY: GENERAL PURPOSE

Virtium Technology

Website: www.virtium.com

Model: 2 GB DDR2 ECC **RSC No:** 20394

VM493T5653-CC/D5/E6 – DDR2 Reg. ECC 1.450" height, 0.150" thickness • VM491T5653-CC/D5/E6 – DDR2 Unb. ECC 1.450" height, 0.150" thickness • VM483L5625-B0/B3/CC – DDR Reg. ECC 1.400" height, 0.280" thickness, four-bank module with low-cost 512 Mbit ICs • VM485L5625-B0/B3/CC – DDR Unb. ECC 1.400" 0.280" thickness, four-bank module with low-cost 512 Mbit ICs • Rugged designs and BOM control • ECC/Non-ECC options

MOTION CONTROL

Pro-Dex/Oregon Micro Systems

Website: www.pro-dex.com

Model: CIX

One to four axis of Servo, Open Loop Stepper, or Closed Loop Stepper axis control options • Standalone with high-speed RS-232 port • 16 bit DAC analog resolution • Configurable PID filter with feed forward coefficients • Encoder feedback available for stepper axes • Two limits, one home, and one auxiliary output are standard per axis • Up to eight user definable I/O, expandable to 144 opto-isolated I/O • Constant velocity linear interpolation (all axes) • Software for Windows 98/NT/2000/XP • Electronic gearing • Circular interpolation • Linear, Parabolic, Cosine, and custom profiles

POWER SUPPLY

C&D Technologies

Website: www.cdpoweronline.com

Model: CPC1200A-1

RSC No: 20488

Active power correction • Complies with EN61000-3-2 • 90-264VAC input range • 3U x 4HP package • PICMG 2.11 compliant • Low airflow – requires as little as 200 lfm of airflow • Fault tolerant N+1 configuration • Output fault isolation

Picor

Website: www.picorpowers.com

Model: QPI-6 Active EMI Filter **RSC No:** 20212

14 A rating • 80 VDC (maximum input) • 100 VDC surge 100 ms • >40 dB CM attenuation at 250 kHz • >80 dB DM attenuation at 250 kHz • -40 °C to +100 °C PCB temperature • Efficiency >99 percent at full load • 1,500 VDC hipot hold off to shield plane • 1.0" x 1.0" x 0.2" System-in-Package (SiP) • SMT Land Grid Array (LGA)

Wolf Industrial Systems

Website: www.wolf.ca

Model: SCAMP Power Panel **RSC No:** 20492

Eight individually protected and monitored 15-amp 125 VAC outlets; external alarm port; total current at 30 amps • Eight individual illuminated circuit breakers • Blue backlit LCD display of voltage, current, and power levels for total and individual circuits • Ethernet port for Internet or remote monitoring and control; serial diagnostic and configuration port • Time-stamped log of AC power quality • 15 ft. 30-amp FT4 rated cable with twist and lock plug • UL and CSA approved

PROCESSOR BLADES

Diversified Technology

Website: www.dtims.com

Model: ATC5231

RSC No: 20125

Dual LV Intel Xeon with speeds up to 2.8 GHz and 1 MB L2 Cache • Intel E7520 Chipset • 800 MHz Front Side Bus • Supports one on-board 64-bit/66 MHz 3.3 V PMC cards • Two 10/100/1000 Mbps auto-negotiating Ethernet controllers for the base interface • Two 1000 Mbps Ethernet ports for the fabric interface • One 64-bit/66 MHz PMC site

PROCESSOR: PENTIUM 4

ADLINK Technology

Website: www.adlinktech.com

Model: NuPRO-850

RSC No: 20557

Socket 478 Pentium 4 processor, up to 3.4 GHz • Longevity Intel 875P chipset, 800/533 MHz FSB • Four dual/single-channel DIMM, maximum 4 GB DDR RAM, ECC or non-ECC support • AGP 8x

ELMA SYSTEM INTEGRATION

TESTING

DESIGN

The Final Piece of Your Embedded Packaging Solution

At last, a complete embedded packaging solution that's simple and reliable! With over 40 years experience in electronic packaging, Elma has long been the industry expert in every segment of electronic production. You'll work with an experienced sales engineer who will see your project through design, prototype, production and integration. Utilize our testing and verification resources to make sure your application meets agency standards, and your specifications. With everything done in one place, you save time and money on logistics. All you have to do is sit back and watch the pieces fall into place.

Bus Structures

- CPCI/2.16
- AdvancedTCA
- VME/64x, VXS
- Custom

Standard Enclosures

- 19" and 23" Rack mount
- 1U to 14U
- 2 to 21 slots
- IEEE1101.10/.11
- STMP

NPI Solutions

- Design
- Prototype
- Testing
- Manufacturing
- Assembly
- Integration

Testing

- Shock and Vibration
- EMC
- NEBS
- Thermal Analysis

Certification

- FCC Class A, B
- UL, CSA, CE
- NEBS Level III

ELMA
Your Solution Partner

US Elma Electronic Inc.

Phone: 510.656.3400 - Email: sales@elma.com - Web: www.elma.com

NEW PRODUCTS

high-performance graphics • VGA, GbE, USB 2.0, IDE, S-ATA, COM, keyboard, and mouse • ePCI-X bus, miniPCI expansion slot

PROCESSOR: PENTIUM III

Carlo Gavazzi CS

Website: www.gavazzi-computing.com

Model: FabricPac Platform **RSC No:** 20456
2.16 Packet Switch-compliant, eight-slot backplane with CompactPCI, H.110, and IPMB buses • 8HP Intel Pentium III Processor SBC • Hard drive, CD, and floppy • Your choice of OS (Windows 2000, Windows NT, Linux, or Solaris) • Your choice of memory • Layer 2 or 3 switch card

PROCESSOR: PENTIUM M

GE Fanuc Automation

Website: www.gefanuc.com/embedded

Model: CPC1-7506 **RSC No:** 20301
3U CompactPCI Single Board Computer for multiple industrial automation and commercial applications • Intel Pentium M operating at speeds of 1.1 GHz, 1.6 GHz, and 1.8 GHz or Celeron M processor at 1.3 GHz • 400 MHz front-side bus • Internal SVGA controller via Intel's 855GME chipset • Up to 1 Gbyte DDR SDRAM • Dual Gigabit Ethernet interfaces • Two USB 2.0 ports • Two optically isolated serial ports supporting RS-232/422/485, one SVGA port, and a PS/2 connection • Rear I/O support includes one Gigabit Ethernet port, two additional USB 2.0 ports, two 16550-compatible TTL level serial ports, and a parallel port • Up to 1 GB of onboard CompactFlash or an onboard IDE hard disk drive • Support for one watchdog, two 16-bit, and two 32-bit software programmable timers • Operating system support includes Windows 2000, Windows XP, Linux, and VxWorks

PROCESSOR: POWERPC

Artesyn Communication

Website: www.artesyncp.com

Model: KatanaQp **RSC No:** 20389
Single or Dual PowerPC MPC7447A processors running at up to 1.3GHz 2-Way SMP Architecture • AdvancedTCA PICMG 3.1 Node (1000Base-T

Base Fabric + Octal High Speed GbE Fabric) Layer 2 or 3 • Ethernet switch option Quad PTMC expansion sites • Redundant System Management Bus with IPM • Controller Up to 2 Gbyte DDR SDRAM w/ ECC in SODIMM package Up to 128 MB Linear Flash • Real-Time Clock with supercap backup • VxWorks and CG Linux support • Quality assured by over 30 years of experience as well as ISO-9001 and TL-9000 certification

PROCESSOR: XEON

ADLINK Technology

Website: www.adlinktech.com

Model: ATCA-6890 **RSC No:** 20390
One or two Xeon and next-generation Xeon processors, up to 3.67 GHz • Intel E7520 chipset, 800 MHz FSB • Four DDR II-400 240-pin DIMMs, 16 GB memory maximum • Two PMC slots with PCI-X bus with one supporting Jn4/Pn4 to RTM • Seven GbE data ports: Four fabric Interface and two base interface • One 10/100/1000Base-T management port (front panel) • ATI RageXL video • Two Serial ATA, two Parallel ATA, two Serial, and four USB 2.0 ports

Kontron

Website: www.kontron.com

Model: AT8001ATCA processor **RSC No:** 20392
Single slot AdvancedTCA PICMG 3.0/3.1 processor board • Intel Xeon processor, scalable up to 2.8 GHz • Dual AMC, one module support • Dual DDR-II DIMM for 8 GB of PC2-3200 registered 400 SDRAM • Dual Gigabit Ethernet base interface • Dual Gigabit Ethernet plus Dual Fibre Channel on fabric interface • IPMI v1.5 support

PROTOTYPING AND DEBUGGING: BOUNDARY SCAN

GÖPEL

Website: www.goepel.com

Model: SCANFLEX **RSC No:** 20808
JTAG boundary scan hardware • A complete modular system consisting of SCANFLEX Boundary Scan controllers (SFX-Controller) with external SCANFLEX TAP transceivers (SFX-Transceiver) and parallel controlled SCANFLEX I/O modules (SFX-Module) • Optional analog, digital, and mixed-signal channels can be directly added to the UUT interface • Support of up to eight parallel independent TAPs whereby each TAP is individually programmable in many parameters • 32 I/O lines for event control and 8 auxiliary I/O lines for additional analog and digital functions • There may be a 5 m distance between the SFX-Transceiver, typically without the need for a separate power supply or hardware controller

PROTOTYPING AND DEBUGGING: BUS ANALYZER

Fulcrum9

Website: www.fulcrum9.com

Model: Tx/Rx BenchBlade **RSC No:** 20405
AdvancedTCA compatible design using the right angle male HM-ZD connector for bench testing

AdvancedTCA hub and node card • Provides four (4) Transmit and four (4) Receive pairs to test a complete AdvancedTCA channel • Edge-launch SMAs for superior bandwidth and ease of test cable attachment • Differential impedance of 100 W ±5% • SMT pads provided on Receive channels • Cut-outs for cable access to receive pairs and ease of card insertion/removal • Rx channels capable of utilizing high bandwidth coaxial blocking capacitors • Eliminate dependency on logic card availability for system evaluation • Verify and evaluate design compliance with AdvancedTCA guidelines

ROUTERS/SWITCHES

DSS Networks

Website: www.dssnetworks.com

Model: Model 5468 Switch **RSC No:** 20480
Fourth-generation BCM5388 Layer-2 switch; Intel 82546 dual-port PCI-X MAC host interface • 133/100/66-MHz, 32/64-bit PCI-X bus interface; PMC-Sierra PM8363 quad gigabit SERDES transceiver • Onboard FPGA for management, control, and routing functions; high-performance wire speed on all ports, 16 Gb total • Up to 16 M frames per second maximum switching rate; onboard firmware for configuration, management, and monitoring • 1.5 Mb of onboard memory for packet buffering; Extended Ethernet frame sizes to 9 KB; fully IEEE 802.3-compliant • PCI Rev. 2.2 and PCI-X 1.0-compliant; VxWorks 5.5 and Linux 2.4.xx driver support; FCC certified (pending)

SCSI PERIPHERAL

Red Rock Technologies

Website: www.RedRockTech.com

Model: RRTC-1SFA-LW **RSC No:** 20468
Capacity of up to 96 GB; no additional software is required for operation as a SCSI bootable drive • CompactPCI form factor occupying one 6U slot • Ultra Wide SCSI LVD interface available at front panel and J5 connectors • Can be configured for 8-bit, single-ended, and/or SCSI-2 operation, thus supporting legacy systems • Front panel status and activity LEDs • Rear Transition Module available

SHELF & MECHANICAL COMPONENTS

Schroff

Website: www.schroff.us

Model: AdvancedTCA Systems **RSC No:** 20417
2 to 16-slot AdvancedTCA systems ideal for telecom and networking applications • Broad range of configuration options available • Backplanes available in a variety of topologies including full mesh, dual star, and dual-dual star • Backplanes meet high-speed requirements of next-generation boards • Low cost, field replaceable fan trays reduce labor and maintenance costs • Removable fan trays provide exceptional cooling up to 200 watts

SOFTWARE: DEVELOPMENT TOOL

Performance Technologies

Website: www.pt.com

Model: NexusWare Core **RSC No:** 20813
A full Linux-based operating system • Linux ker-

nel is specifically tailored toward embedded applications • Complete suite of development tools and compilers, including the Eclipse platform • Powerful APIs for all onboard hardware resources • Integrated drivers: no need for external bus drivers • Application development with Windows XP/2000, Linux, or Solaris OS • Pre-packaged applications and protocols

SYSTEM MANAGEMENT

Adax

Website: www.adax.com

Model: Adax Signaling Products **RSC No:** 20553
Building blocks for system developers; signaling communications controllers and lower layer protocol software • Integrated software and blades for application developers; integrated signaling protocol stacks • Complete signaling gateways for everyone; multipurpose signaling gateways • Signaling nodes – SS7 or IP based STPs, HLR, VLR, SMSCs, databases, and more • Signaling gateways and IP signaling points for SS7 and IP switching, routing, back-haul, and tunneling • Media gateways, media gateway controllers, and softswitches • GPRS and 3G nodes including SGSNs, GGSNs, MSCs, RNCs, and Node Bs • Simulation, monitoring, and billing systems for test and measurement applications • Narrowband signaling for PSTN, GSM, and GPRS networks – SS7 (64k and 2 Mbs HSL), Frame Relay, LAPB/D/V5, and X.25 • Broadband signaling for 3G networks – ATM AAL2 and AAL5, SSCOP/SSCF, SSSAR/SSTED, IP over ATM, and Frame Relay • SIGTRAN signaling for fixed and mobile networks – SCTP, M2PA, M2UA, M3UA, and SUA with SIP interworking • SS7/IP interworking providing the ability to interconnect all three via T1/E1, OC3/STM-1, and Gigabit Ethernet

TELECOM

SBS Technologies

Website: www.sbs.com

Model: TELUM 1000 **RSC No:** 20429
155 Mbps full duplex line speed • PCI Express interface; PCIe Rev 1.0 compliant; support for a full-duplex OC-3 Interface • Support for 16,000 VCCs; 4 MB local memory • Optional Automatic Protection Switching (APS) • Passes and manages AAL1, AAL2, and raw cells • Segmentation and reassembly of AAL0, AAL3/4, and AAL5 cells • Traffic management supported: ABR, CBR, UBR, and VBR • Single or APS port versions • Supports ATM Forum UNI 3.1 and TM 4.0 • Intelligent Platform Management interface; onboard microcontroller-based subsystem • Hot-swap compliant • Support available for Linux, VxWorks, and Windows 2000/XP

Transtector Systems

Website: www.transtector.com

Model: ALPU Series **RSC No:** 21158
Auxiliary Lightning Protection Unit • Suitable for protecting Gigabit Ethernet systems using fast-acting silicon avalanche suppression diodes and reduced capacitance protection circuitry that permits high signal bandwidth • More than 12 different configurations are available on 2 week lead times • Clamping performance of SASDs while maintaining a TIA Cat-5e compliant network connection • Deliver protection to IEC 61000-4-5 standards • Can protect up to eight Cat-5e pairs as well as several configurations of DC power for

POE applications • Designed to self-sacrifice in the event of a catastrophic event, taking protected equipment offline • 5.5 inches high, by 4 inches wide and 3 inches deep • Metal or plastic enclosures are rated NEMA 3R rainproof

TELEPHONY: VOIP

NMS Communications

Website: www.nmscommunications.com

Model: MG 7000A **RSC No:** 20393
480 IVR, fax, conferencing, VoIP, 3G 324M video sessions • 16 T1/E1 ports • Call control for CAS, ISDN, and SIP

THERMAL MANAGEMENT

Radian Heatsink

Website: www.radianheatsinks.com

Model: ATCA BGA Heatsinks **RSC No:** 20383
Removable ATCA BGA heatsinks can be installed with no special board modifications needed • Standard BGA heatsink sizes range from 21 mm to 45 mm footprints • Heatsink heights available from 7.11 mm to 9.8 mm for low-profile CompactPCI, AdvancedTCA, and PC/104 applications • Attachment options compatible with various chip heights and package types, including plastic, ceramic, and metal • Black anodized plating delivers enhanced performance in harsh environments and natural convection • All products provided pre-assembled, with lightweight aluminum heatsink, selected clip size, and thermal pad option

TURNKEY SYSTEM

Motorola

Website: www.motorola.com/computers

Model: Centellis CO **RSC No:** 20521
Centellis CO 21KX features: 12U/19" CompactPCI framework to deliver 5-nines availability • Fault-resilient design minimizes hardware induced failures • CompactPCI hot swap capability minimizes mean-time-to-repair • PICMG 2.16-compliant packet switching backplane • Ethernet switches and shelf controllers on same board, redundant and hot-swappable • Designed for NEBS Level 3 for telecom Central Office (CO) applications • EndurX CO 21KX features: PICMG 2.16-compliant CompactPCI packet switching backplane with 19 6U node slots • Dual redundant Carrier Grade Linux/Intel architecture processor-based nodes • Redundant Layer 2 Gigabit Ethernet switches and shelf management controllers • High availability framework API for HA-aware applications • Policy-driven event handling/propagation • Flexible software upgradability

Pinnacle Data Systems

Website: www.pinnacle.com

Model: TS2100 Telco System **RSC No:** 20413
2.0 GHz, low voltage, Xeon processor • One- or two-way configuration • L2 cache with integrated 512 KB • Memory: four DIMM sockets for up to 4 GB DDR266, registered • SDRAM, 72-bit, ECC, 184-pin 256 MB, 512 MB, 1 GB, 2 GB • Front Panel I/O: One USB 2.0 port • One serial RJ-45 port • Fibre: Two small form-factor pluggable connections • LEDs for status, health, hard drive activity, and Ethernet/FibreChannel connections • Switch Connections: Backplane 12 x 10/100/1000 Mbps Ethernet, Front Egress: 3 x 10/100/1000 Mbps

Ethernet • InterSwitch Link: 1 x 10/100/1000 Mbps Ethernet • Chassis: 13U – 22.75" (577.85 mm) by 18.00" (508 mm) (D) by 19.00" (482.60 mm) (W) • Four fans cable mgmt filter • System power: One power distribution board • Support for up to four –48V DC Power Entry Modules (PEMs) • Backplane: 14-slot full mesh, 12 system slots, two switch slots

SBS Technologies

Website: www.sbs.com

Model: AVC-cPCI-3003-3U **RSC No:** 20512
Lightweight – less than 11 pounds (4.9 kg) including modules • Compact for use in small spaces • Six, 3U CompactPCI slots • CM4 single board computer with 750/755 400-500 MHz processor, two 1 MB L2 cache, 1.6 GB/s • MIL-C-38999 Series III connectors • COTS AVC rugged conduction cooled chassis

Sun Microsystems

Website: www.sun.com

Model: Netra CP 2300 **RSC No:** 20504
Part of a comprehensive line of NEBS certified systems, storage, and management/availability software from Sun • Solaris OS operating environment • 650 MHz UltraSPARC IIi processor • Up to 2.5 GB memory (512 MB minimum) • A rack-mount architecture, CompactPCI compliant, and adherence to PICMG standards

RSC 20504

VIDEO: FRAME GRABBER

SBS Technologies

Website: www.sbs.com

Model: AVC-cPCI-3009 **RSC No:** 20562
COTS rugged conduction cooled chassis • 6 3U CompactPCI slots • MIL-C-38999 connectors • 9.5 pounds with modules • 5.0" (H) x 8.73" (W) x 8.75" (D) • Power supply: 100 watts, single or dual • CR3 Single Board Computers: Intel Celeron processor, system controller, or peripheral card operation • MIL-STD-1553 interfaces: Two dual redundant channels, independent operation as a bus controller, remote terminal, and dual function bus monitor

WIRELESS: SDR

Innovative Integration

Website: www.innovative-dsp.com

Model: Quixote **RSC No:** 20448
600-MHz TMS320C6416 DSP; 2-6 MGate Virtex-II FPGA • 32 Mbytes SDRAM, 8 Mbytes ZBT SBSRAM; 64/32-bit CompactPCI, 66 MHz, 5 V/3.3 V • AD6645 and AD9764 converters • Complex triggering modes with HW event logging • PMC site w/Jn4 to FPGA DIO • PICMG 2.17 StarFabric-compliant

CompactPCI®

and AdvancedTCA® Systems

ADVERTISER INFORMATION

Page/RSC#	Advertiser/Product description
33	Adax – Signaling Gateway
9	ADLINK – CompactPCI Boards
45	AEI – Fast Ethernet & Gigabit Ethernet Cards
11	Aitech – COTS
50	Alphi – PowerQUICC II Single Board Computer
47	Artesyn – Communication Products
38	Bustronic – AdvancedTCA Backplanes
29	Condor – Interface Solutions
5	Conec – AdvancedTCA Connectors
41	Curtiss-Wright – Embedded Components and Systems
57	Diversified Technology – Single Board Computers
16	Elma – Enclosures, Panels, Handles
63	Elma – Embedded Packaging Solutions
3701	Embedded Connect – Seminar Series
27	Embedded Planet – Embedded PowerPC/XScale
13	Excalibur – Rugged Systems
7	GE Fanuc – Single Board Computers
2	General Standards – Data Acquisition Boards
34	ICS – Data Acquisition Modules
15	Kontron – ATCA/AMC Modular Solutions
31	MEN Micro – VMEbus and CompactPCI
58	Micrel – Dual-Slot Power Controllers
3501	NAT – CompactPCI Carriers and Infrastructure Boards
26	One Stop Systems – CompactPCI, PCI, PCI-X, PCI Express, MAX Express
2102	Pinnacle – AdvancedTCA Solutions
43	Positronic – Zone 1 Power Connectors
2101	Positronic – Power Connectors
49	Radian – BGA Fansinks
3	RadiSys – Com Express
20	Red Rock – Mass Storage Modules
54	SBE – Networking and Communications I/O Solutions
67	SBS – PMC/AdvancedMC
12	Schroff – AdvancedMC Mechanical Hardware Kits
17	Simon Industries – Conduction Cooled Heat Frames
44	SMA – 3U CompactPCI
2103	Sundance – SMT3000, SMT300, SMT7008
23	Sundance – SMT791, SMT787, SMT795
25	Sundance – SMT6050, Diamond RTOS, GDD600 & GDD8000
39	Technobox – Adapters and Tools for PMCs
3702	Technobox – PMCs and PIMs
3502	Technobox – PMCs
19	Vadatech – Board Level Solutions
68	VMETRO – Vanguard Bus Analyzers
61	Voiceboard – VoIP on cPCI
6	Winchester – ATCA Power Connector

8 OpenSystems Publishing

Advertising/Business office:
30233 Jefferson Avenue
St. Clair Shores, MI 48082
Tel: 586-415-6500 ■ Fax: 586-415-4882

Vice President Marketing & Sales
Patrick Hopper
phopper@opensystems-publishing.com

Senior Account Manager
Dennis Doyle
ddoyle@opensystems-publishing.com

Account Manager
Tom Varcie
tvarcie@opensystems-publishing.com

Print and Online Marketing Specialist
Christine Long
clong@opensystems-publishing.com

Advertising/Marketing Coordinator
Andrea Stabile
astabile@opensystems-publishing.com

European Representative
Stefan Baginski
sbaginski@opensystems-publishing.com

Account Manager
Doug Cordier
dcordier@opensystems-publishing.com

Business Manager
Karen Layman

For reprints call the sales office: 586-415-6500

AdvancedTCA®

We can get you there. Now.

SBS knows Mezzanines.

PMC or AdvancedMC®, we have the options you need.

AdvancedTCA™

AdvancedMC™

**Intel®
Communications
Alliance**
Affiliate Member
BRONZE

NOBODY HAS MORE PMCS than SBS, many of them perfect for AdvancedTCA® systems currently in development, and we were among the first to deliver Advanced Mezzanine Cards (AdvancedMCs), even before the specification was ratified. Better yet, we have a whole new crop of AdvancedMCs in the wings.

When it comes to PMCs, there's hardly a form of transport we can't offer, everything from Ethernet to OC-3/STM-1, T1/E1, DS3/E3, ATM &

Packet—even processors. We also cover Enterprise & Storage with a full range of Fibre Channel, SCSI, iSCSI and Infiniband® HCAs.

Our AdvancedMC roadmap is packed with cards that will allow second generation ATCA systems to achieve their full potential in the scalable, modular future of carrier hardware: ATM, DS3/E3, OC-3, OC-12, T1/E1/J1, Gigabit Ethernet, processors, and the list goes on. No matter where you're going with your system, SBS can get you there.

MORE OPTIONS. MORE INSIGHT. MORE INTELLIGENCE. Go online now and find the AdvancedMC you're looking for at: www.sbs.com/amc

SBS knows. To find out more, visit us at www.sbs.com or call us at **800.SBS.1553**

SBS
Technologies.

Keep your project on course!

Powerful

- Concurrent operation of State Analyzer, Statistics, Protocol Checker and Exerciser
- Multiple sampling modes
- Provides a trace buffer of 256 bits x 2MSamples

Flexible

- Ethernet or USB host connection
- Available for PCI/PCI-X, PMC, CompactPCI and VME bus architectures

Easy to Use

- Full Decoding and Demultiplexing of Bus Traffic
- Multi-level Trace Viewer allows varying levels of detail

With Vanguard Bus Analyzers

For more information, please visit analyzer.vmetro.com or call (281) 584 0728 today for a product CD.

RSC# 68 @www.compactpci-systems.com/rsc

