

MVME761

Transition Module

Installation and Use

VME761A/IH4
November 19, 1999

Notice

While reasonable efforts have been made to assure the accuracy of this document, Motorola, Inc. assumes no liability resulting from any omissions in this document, or from the use of the information obtained therein. Motorola reserves the right to revise this document and to make changes from time to time in the content hereof without obligation of Motorola to notify any person of such revision or changes.

Electronic versions of this material may be read online, downloaded for personal use, or referenced in another document as a URL to the Motorola Computer Group website. The text itself may not be published commercially in print or electronic form, edited, translated, or otherwise altered without the permission of Motorola, Inc.

It is possible that this publication may contain reference to or information about Motorola products (machines and programs), programming, or services that are not available in your country. Such references or information must not be construed to mean that Motorola intends to announce such Motorola products, programming, or services in your country.

Restricted Rights Legend

If the documentation contained herein is supplied, directly or indirectly, to the U.S. Government, the following notice shall apply unless otherwise agreed to in writing by Motorola, Inc.

Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (b)(3) of the Rights in Technical Data clause at DFARS 252.227-7013 (Nov. 1995) and of the Rights in Noncommercial Computer Software and Documentation clause at DFARS 252.227-7014 (Jun. 1995).

Motorola, Inc.
Computer Group
2900 South Diablo Way
Tempe, Arizona 85282

Preface

MVME761 Transition Module Installation and Use provides general information, hardware preparation, installation instructions and support information for the MVME761-001 and MVME761-011 Transition Modules.

The MVME761-0x1 Transition Module is used as the interface between the following host VMEmodules and various peripheral devices:

MVME2603-1121 to 1161	MVME2700-1421 to 1461
MVME2603-3121 to 3161	MVME2700-3221 to 3261
MVME2604-1321 to 1361	MVME2700-3321 to 3361
MVME2604-3321 to 3371	MVME2700-3421 to 3461
MVME2700-1221 to 1261	MVME3604-5342 to 5372
MVME2700-1321 to 1361	MVME4604-5342 to 5372

An MVME2600/MVME2700/MVME3600/MVME4600 module that is designed for use with an MVME712M Transition Module will be damaged if you use it with an MVME761-0x1 Transition Module.

This manual is intended for anyone who wants to design OEM systems, supply additional capability to an existing compatible system, or for use in a lab environment for experimental purposes.

A basic knowledge of computers and digital logic is assumed.

To use this manual you should be familiar with the publications listed in the following section.

Motorola Computer Group Documents

The Motorola publications listed below are referenced in this manual. You can obtain paper or electronic copies of Motorola Computer Group publications by:

- Contacting your local Motorola sales office
- Visiting Motorola Computer Group's World Wide Web literature site,
<http://www.mcg.mot.com/literature>.

Document Title	Motorola Publication Number
MVME2600 Single Board Computer Installation and Use	V2600A/IH
MVME2700 Single Board Computer Installation and Use	V2700A/IH
MVME3600/4600 Series VME Processor Module Installation and Use	V36V46A/IH
MVME3600/4600 Series VME Processor Module Programmer's Reference Guide	V36V46A/PG

To obtain the most up-to-date product information in PDF or HTML format, visit <http://www.mcg.mot.com/literature>.

Summary of Changes

Change Date	Description
11/19/99	Corrected transition module cable part numbers in Table 1-5 . Updated Motorola Computer Group Document listing.
5/14/99	Updated VME board model numbers in Preface and General Description sections.
5/14/99	Added pinout information for P2 adapter cards. Table 4-8 and Table 4-11 .
5/14/99	Updated Related Documentation table.
4/9/99	Corrected transition module cable part numbers in Table 1-5 .
4/9/99	Added VME4600 board support
4/9/99	Updated all port 3 and 4 configuration drawings

Safety Summary

Safety Depends On You

The following general safety precautions must be observed during all phases of operation, service, and repair of this equipment. Failure to comply with these precautions or with specific warnings elsewhere in this manual violates safety standards of design, manufacture, and intended use of the equipment. Motorola, Inc. assumes no liability for the customer's failure to comply with these requirements.

The safety precautions listed below represent warnings of certain dangers of which Motorola is aware. You, as the user of the product, should follow these warnings and all other safety precautions necessary for the safe operation of the equipment in your operating environment.

Ground the Instrument.

To minimize shock hazard, the equipment chassis and enclosure must be connected to an electrical ground. The equipment is supplied with a three-conductor ac power cable. The power cable must be plugged into an approved three-contact electrical outlet. The power jack and mating plug of the power cable meet International Electrotechnical Commission (IEC) safety standards.

Do Not Operate in an Explosive Atmosphere.

Do not operate the equipment in the presence of flammable gases or fumes. Operation of any electrical equipment in such an environment constitutes a definite safety hazard.

Keep Away From Live Circuits.

Operating personnel must not remove equipment covers. Only Factory Authorized Service Personnel or other qualified maintenance personnel may remove equipment covers for internal subassembly or component replacement or any internal adjustment. Do not replace components with power cable connected. Under certain conditions, dangerous voltages may exist even with the power cable removed. To avoid injuries, always disconnect power and discharge circuits before touching them.

Do Not Service or Adjust Alone.

Do not attempt internal service or adjustment unless another person capable of rendering first aid and resuscitation is present.

Use Caution When Exposing or Handling the CRT.

Breakage of the Cathode-Ray Tube (CRT) causes a high-velocity scattering of glass fragments (implosion). To prevent CRT implosion, avoid rough handling or jarring of the equipment. Handling of the CRT should be done only by qualified maintenance personnel using approved safety mask and gloves.

Do Not Substitute Parts or Modify Equipment.

Because of the danger of introducing additional hazards, do not install substitute parts or perform any unauthorized modification of the equipment. Contact your local Motorola representative for service and repair to ensure that safety features are maintained.

Dangerous Procedure Warnings.

Warnings, such as the example below, precede potentially dangerous procedures throughout this manual. Instructions contained in the warnings must be followed. You should also employ all other safety precautions which you deem necessary for the operation of the equipment in your operating environment.

Dangerous voltages, capable of causing death, are present in this equipment.

Use extreme caution when handling, testing, and adjusting.

This equipment generates, uses, and can radiate electromagnetic energy. It may cause or be susceptible to electromagnetic interference (EMI) if not installed and used in a cabinet with adequate EMI protection.

European Notice: Board products with the CE marking comply with the EMC Directive (89/336/EEC). Compliance with this directive implies conformity to the following European Norms:

EN55022 (CISPR 22) Radio Frequency Interference

EN50082-1 (IEC801-2, IEC801-3, IEEC801-4) Electromagnetic Immunity

The product also fulfills EN60950 (product safety) which is essentially the requirement for the Low Voltage Directive (73/23/EEC).

This board product was tested in a representative system to show compliance with the above mentioned requirements. A proper installation in a CE-marked system will maintain the required EMC/safety performance.

Motorola® and the Motorola symbol are registered trademarks of Motorola, Inc.

All other products mentioned in this document are trademarks or registered trademarks of their respective holders.

© Copyright Motorola 1998, 1999

All Rights Reserved

Printed in the United States of America

Contents

CHAPTER 1 General Information

Introduction	1-1
Product Overview	1-1
Features	1-1
General Description	1-2
Serial Port Interface Modules	1-4
P2 Adapter Boards	1-5
Three-row P2 adapter (MVME761-001)	1-5
Five-Row P2 adapter (MVME761-011)	1-6
Connectors and Cables	1-7
Specifications	1-9
Cooling requirements	1-9
FCC compliance	1-9

CHAPTER 2 Hardware Preparation and Installation

Introduction	2-1
Unpacking the Hardware	2-1
Installing the Serial Interface Modules	2-2
Installing the Transition Module and P2 Adapter	2-5
Procedure	2-6

CHAPTER 3 Functional Description

Introduction	3-1
Circuitry	3-1
P2 Signal Multiplexing (P2MX)	3-4
Serial Interface Module Circuitry	3-7
Port Configuration Diagrams	3-8
COM1 and COM2 asynchronous serial ports	3-8
Asynchronous/Synchronous Serial Ports	3-10

CHAPTER 4 Connector Pin Assignments

Introduction	4-1
MVME761 Transition Module Connectors.....	4-1
P2 connector	4-1
Asynchronous serial port connectors (J5/J6).....	4-3
Asynchronous/Synchronous serial port connectors (J7/J8).....	4-4
Parallel I/O port connector (J4)	4-6
Ethernet Connector (J9).....	4-7
P2 Adapter Connectors	4-8
3-Row P2 adapter (J2)	4-8
3-Row P2 adapter (J3)	4-9
5-Row P2 adapter (J1)	4-10
PMC I/O, 5-Row P2 adapter (J3)	4-12
5-Row P2 adapter (J4)	4-13

List of Figures

Figure 1-1. MVME761 transition module front panel and component side	1-3
Figure 1-2. 3-row DIN backplane P2 adapter (MVME761-001).....	1-5
Figure 1-3. 5-row DIN backplane P2 adapter (MVME761-011).....	1-6
Figure 2-1. Serial port interface jumper settings.....	2-2
Figure 2-2. Serial interface module and connector P1	2-3
Figure 2-3. Installing a SIM onto the MVME761 transition module	2-4
Figure 2-4. MVME761-0x1 chassis connections.....	2-6
Figure 3-1. MVME761 transition module block diagram	3-2
Figure 3-2. 3-Row DIN backplane P2 adapter block diagram.....	3-3
Figure 3-3. 5-Row DIN backplane P2 adapter block diagram.....	3-3
Figure 3-4. Multiplex signal timing chart	3-6
Figure 3-5. EIA-574 DTE port configuration (COM1 and COM2)	3-9
Figure 3-6. MVME761 EIA232 DCE configuration port 3.....	3-11
Figure 3-7. MVME761 EIA232 DCE configuration port 4.....	3-12
Figure 3-8. MVME761 EIA232-DTE configuration port 3.....	3-13
Figure 3-9. MVME761 EIA232-DTE configuration port 4.....	3-14
Figure 3-10. MVME761 EIA530-DCE configuration port 3	3-15
Figure 3-11. MVME761 EIA530-DCE configuration port 4	3-16
Figure 3-12. MVME761 EIA530-DTE configuration port 3	3-17
Figure 3-13. MVME761 EIA530-DTE configuration port 4	3-18
Figure 3-14. MVME761 V.35 DCE configuration port 3	3-19
Figure 3-15. MVME761 V.35 DCE configuration port 4	3-20
Figure 3-16. MVME761 V.35 DTE configuration port 3	3-21
Figure 3-17. MVME761 V.35 DTE configuration port 4	3-22
Figure 3-18. MVME761 X.21-DCE configuration port 3	3-23
Figure 3-19. VME761 X.21-DCE configuration port 4.....	3-24
Figure 3-20. VME761 X.21-DTE configuration port 3	3-25
Figure 3-21. VME761 X.21-DTE configuration port 4	3-26

List of Tables

Table 1-1. SIM part numbers	1-4
Table 1-2. MVME761 transition module connectors.....	1-7
Table 1-3. 3-Row P2 adapter connectors (MVME761-001).....	1-7
Table 1-4. 5-Row P2 adapter connectors (MVME761-011).....	1-8
Table 1-5. MVME761 transition module cables.....	1-8
Table 1-6. MVME761-0x1 specifications	1-9
Table 3-1. P2 signal multiplexing sequence.....	3-4
Table 4-1. MVME761 P2 connector pin assignments	4-1
Table 4-2. COM1 and COM2 pin assignments.....	4-3
Table 4-3. Serial port 3 pin assignments	4-4
Table 4-4. Serial port 4 pin assignments	4-4
Table 4-5. Parallel I/O connector pin assignments.....	4-6
Table 4-6. 10Base-T/100Base-TX pin assignments.....	4-7
Table 4-7. 8-bit SCSI connector (3-Row P2 adapter)	4-8
Table 4-8. VME connector (3-Row P2 adapter)	4-9
Table 4-9. 16-bit SCSI connector (5-Row P2 adapter)	4-10
Table 4-10. PMC I/O connector (5-Row P2 adapter)	4-12
Table 4-11. VME connector (3-Row P2 adapter)	4-13

Introduction

This manual provides general information, hardware preparation, installation instructions, and a functional description for the MVME761-001 and MVME761-011 Transition Modules.

Product Overview

The MVME761-0x1 Transition Module provides the interface between the MVME260x, MVME270x, MVME360x, or MVME460x Single Board Computer VMEmodule and various peripheral devices. This module provides industry standard connectors to simplify customer cable requirements for the serial port, printer, and Ethernet signals.

Features

The features of the MVME761-0x1 Transition Module include:

- Industry-standard connectors for these interfaces:
 - Two EIA-574 asynchronous serial ports (DTE)
 - Two asynchronous/synchronous serial ports, which can be configured for EIA-232-D, EIA-530, V.35, or X.21 interfaces (DCE or DTE)
 - One parallel port (IEEE Standard 1284-I compliant)
 - 10Base-T/100Base-TX Ethernet
- Two 60-pin Serial Interface Module (SIM) connectors for configuring the asynchronous/synchronous serial ports
- Single-width board
- Electro-Magnetic Interference (EMI) and Electro-Static Discharge (ESD) protection

General Description

The MVME761-0x1 Transition Module provides the interface between the standard Ethernet, parallel port, and the serial port connectors, and the following MVME260x, MVME270x, MVME360x, and MVME460x Single Board Computer VME modules:

MVME2603-1121 to 1161	MVME2700-1421 to 1461
MVME2603-3121 to 3161	MVME2700-3221 to 3261
MVME2604-1321 to 1361	MVME2700-3321 to 3361
MVME2604-3321 to 3371	MVME2700-3421 to 3461
MVME2700-1221 to 1261	MVME3604-5342 to 5372
MVME2700-1321 to 1361	MVME4604-5342 to 5372

All port I/O controllers reside on the MVME260x, MVME270x, MVME360x, and MVME460x Single Board Computer modules. The MVME761 transition module Ethernet and parallel port circuitry is passive. The serial port circuitry provides multiplexing and buffering functions (refer to [P2 Signal Multiplexing \(P2MX\) on page 3-4](#)). The multiplexing function is transparent to the user.

Both MVME761-0x1 models use the same transition module. The MVME761-001 comes with a P2 adapter that connects to a 3-row DIN chassis backplane. The MVME761-011 comes with a P2 adapter that connects to a 5-row DIN chassis backplane.

[Figure 1-1](#) shows the MVME761 transition module component layout and the front panel. See [Table 1-2](#) for a list of the front panel port connectors.

Figure 1-1. MVME761 transition module front panel and component side

Serial Port Interface Modules

You may configure the asynchronous/synchronous serial ports (ports 3 and 4) to the appropriate interface by installing a Serial Interface Module (SIM). A SIM is a small “plug-in” printed circuit board that converts the TTL-level synchronous or asynchronous port signals to industry standard voltage levels used by the ports. The SIM contains the receiver and transmitter circuits for converting the input and output signals of the host VMEmodule to the appropriate serial data communication protocol.

The SIMs for the MVME761-0x1 are listed in the following table.

Table 1-1. SIM part numbers

Interface	Model Number	Part Number
EIA-232-D DCE	SIM232DCE	01-W3876B01B
EIA-232-D DTE	SIM232DTE	01-W3877B01A
EIA-530 DCE	SIM530DCE	01-W3878B01B
EIA-530 DTE	SIM530DTE	01-W3879B01B
V.35 DCE	SIMV35DCE	01-W3128F01A
V.35 DTE	SIMV35DTE	01-W3127F01A
X.21 DCE	SIMX21DCE	01-W3167F01B
X.21 DTE	SIMX21DTE	01-W3166F01A

Note Additional SIMs may be released. Please see your Motorola representative for a complete list of SIMS that are available for the MVME761-0x1.

P2 Adapter Boards

The P2 adapters route the asynchronous and synchronous port, printer port, and Ethernet signals to the MVME761 transition module.

Three-row P2 adapter (MVME761-001)

The P2 adapter for the MVME761-001 mounts onto a 3-row, 96-pin P2 backplane connector. The 50-pin male connector, J2, carries the 8-bit SCSI signals from the MVME260x, MVME270x, MVME360x, or MVME460x. To run SCSI devices, you may install an additional transition module that is equipped with a SCSI port, such as the MVME712B.

1933 9610

Figure 1-2. 3-row DIN backplane P2 adapter (MVME761-001)

This P2 adapter, and the cable for connecting to the MVME761 transition module, can be ordered separately as model MVME761P2-001.

Five-Row P2 adapter (MVME761-011)

The P2 adapter for the MVME761-011 mounts onto a 5-row, 160-pin P2 backplane connector. The 68-pin female connector, J1, carries 16-bit SCSI signals from the MVME260x, MVME270x, MVME360x, or MVME460x. It also has a 64-pin male connector, J3, for PMC I/O.

1999 9701

Figure 1-3. 5-row DIN backplane P2 adapter (MVME761-011)

This P2 adapter, and the cable for connecting to the MVME761 transition module, can be ordered separately as model MVME761P2-011.

Connectors and Cables

The connectors on the MVME761 transition module and the P2 adapters are listed in the following tables. The port connectors are located on the front panel, which is shown in [Figure 1-1](#). See [Table 1-5 on page 1-8](#) for a list of the cables. See [Chapter 4](#) for the connector pin assignments.

The cable used for connecting the MVME761 transition module to the P2 adapter is provided with the MVME761-0x1. You will need to purchase or fabricate the port cables.

Table 1-2. MVME761 transition module connectors

Type	Number	Description
COM1 and COM2	J5 J6	9-pin male DIN asynchronous serial port connector
Serial port 3 Serial port 4	J7 J8	26-pin female HD-26 synchronous serial port connector
Parallel port	J4	36-pin female parallel port connector
10Base-T, 100Base-TX	J9	8-pin female RJ-45 Ethernet port connector
SIM	J1, J12	60-pin female connector
VME	P2	64-pin male connector to J2 on the P2 adapter

Table 1-3. 3-Row P2 adapter connectors (MVME761-001)

Type	Number	Description
VME	P1	96-pin female DIN 41612 connector to the chassis backplane
	J3	64-pin male connector for output to P2 on the MVME761 transition module
SCSI	J2	50-pin male IDC connector for internal SCSI devices

Table 1-4. 5-Row P2 adapter connectors (MVME761-011)

Type	Number	Description
VME	P1	160-pin female DIN 41612 connector to the chassis backplane
	J4	64-pin male connector for output to P2 on the MVME761 transition module
PMC I/O	J3	64-pin male connector for PMC I/O
SCSI	J1	68-pin female IDC connector for internal SCSI devices

Table 1-5. MVME761 transition module cables

Part Number	Description
Included with the MVME761-0x1	64-line flat ribbon cable with 96-pin DIN connectors that connects P2 on the MVME761 transition module to J3 on the 3-row P2 Adapter or J4 on the 5-row P2 adapter; 13 inches long. (30-W2799B02A).
User-supplied	EIA-232-D DTE or DCE cable (pins used depend on the processor VMEmodule)
User-supplied	Centronics- type parallel printer cable, male-to-male
User-supplied	20-conductor cable; usually supplied with the modem
User-supplied	6-conductor cable; usually supplied with the modem
CBL761HD26DB25	Straight-through adapter cable with male HD-26 connector and female DB-25 connector, 3 feet long. (30-NW9302B27)
Note	If you supply your own 64-line cable to connect the P2 adapter to the MVME761 transition module, the cable should not be longer than 1.5 feet. A longer cable is likely to cause problems, especially for the Ethernet and parallel port signals.

Specifications

The MVME761 transition module specifications are shown in [Table 1-6](#).

Table 1-6. MVME761-0x1 specifications

Characteristics	Specifications
Power Requirements	+12Vdc, 100mA typical, 200mA maximum -12Vdc, 100mA (for some of the SIMs)
Operating temperature	0° to 55° C at chassis point of entry of forced air (approximately 5 CFM)
Storage temperature	-40° to +85° C
Relative Humidity	5% to 90% (non-condensing)
Board Size (excluding front panel)	Height: 9.187 inches(233.35 mm) Height: 3.200 inches(80.00 mm) Thickness: 0.063 inches (1.60 mm)

Cooling requirements

The MVME761-0x1 is tested to operate under forced air cooling with an incoming air temperature range of 0 degrees C to 55 degrees C. Adequate cooling can be achieved with air flowing over the module at 5 cubic feet per minute. The exact amount of airflow required for cooling depends on the ambient air temperature and the type, number, and location of modules and other heat sources.

FCC compliance

The MVME761-0x1 was tested in an FCC-compliant chassis, and meets the requirements for Class A equipment. For minimum RF emissions, it is essential that you implement the following conditions:

- Install shielded cables on all external I/O ports
- Connect conductive chassis rails to earth ground to provide a path for connecting shields to earth ground
- Tighten all front panel screws

Hardware Preparation and Installation

2

Introduction

This chapter provides unpacking instructions, hardware preparation, and installation instructions for the MVME761 transition module, the P2 adapter, and the Serial Interface Modules.

Unpacking the Hardware

Use ESD

Wrist Strap

The MVME761-0x1 is packed in an antistatic wrapper to protect it from static discharge. Motorola strongly recommends that you use an antistatic wrist strap and a conductive foam pad when handling the equipment. Electronic components can be extremely sensitive to electrostatic discharge (ESD). After removing the board from the protective wrapper, place it component side up on a grounded, static-free surface. Do not slide the board over any surface.

Unpack the equipment from the shipping carton. Refer to the packing list and verify that all items are present. Save the packing material for storing and reshipping of the equipment.

Installing the Serial Interface Modules

Configure the serial ports 3 and 4 for the required interface by installing the appropriate SIM. See [Table 1-1 on page 1-4](#) for a list of the serial port interface types.

Prior to installing the SIMs, set the jumpers on header J2 (for serial port 3) and header J3 (for serial port 4) for either DCE or DTE. Set the jumper to position:

- 1-2 if the SIM is for a DTE interface
- 2-3 if the SIM is for a DCE

11650 9610

Figure 2-1. Serial port interface jumper settings

Note You must set the jumpers and install the SIMs prior to installing the MVME761 transition module in the system chassis.

The SIMs plug into connector J1 (for serial port 3) or J12 (for serial port 4) on the MVME761 transition module.

Install the SIMs on the MVME761 transition module per the following procedure:

1. Align the SIM so that P1 on the SIM lines up with the appropriate SIM connector (J1 for serial port 3 or J12 for serial port 4) on the transition module. Note the position of the alignment key on P1. See [Figure 2-2](#).

Figure 2-2. Serial interface module and connector P1

2. Place the SIM onto the transition module SIM connector, making sure that the mounting holes also line up with the standoffs on the transition module as shown in [Figure 2-3](#).
3. Gently press the top of the SIM to seat it on the transition module SIM connector. If the SIM does not seat with gentle pressure, re-check the alignment of the connectors.

Note Do not force the SIM onto the transition module.

4. Secure the SIM to the transition module standoffs with the two Phillips-head screws provided. Do not over tighten the screws.

1911 9609

Figure 2-3. Installing a SIM onto the MVME761 transition module

Installing the Transition Module and P2 Adapter

Install the MVME761 transition module and P2 adapter in the system chassis. The P2 adapter is required because the P2 connector on the transition module is not compatible with the P2 connector on the chassis backplane.

Use ESD

Wrist Strap

Motorola strongly recommends that you use an antistatic wrist strap and a conductive foam pad when installing boards in a system chassis.

Electronic components, such as disk drives, computer boards, and memory modules, can be extremely sensitive to ESD. Place the board flat on a grounded, static-free surface, component-side up. Do not slide the board over any surface.

If an ESD station is not available, you can avoid damage resulting from ESD by attaching the ESD wrist strap to an unpainted metal part of the system chassis.

Install the MVME761-0x1 in the system chassis per the *Procedure on page 2-6*. Refer to [Figure 2-4](#), which shows the cabling and connections within the chassis.

Caution

An MVME2600/MVME2700/MVME3600/MVME4600 module that is designed for use with an MVME712M Transition Module will be damaged if you use it with an MVME761-0x1 Transition Module.

Caution

Connecting modules while power is applied may result in damage to components on the module.

Warning

Dangerous voltages, capable of causing death, are present in this equipment. Use extreme caution when handling, testing, and adjusting.

11654.00 9610

Figure 2-4. MVME761-0x1 chassis connections

Procedure

1. Turn all equipment power OFF and disconnect the power cable from the AC power source.
2. Remove the chassis cover per the instructions in the equipment user's manual.
3. If the chassis has a rear card cage, remove the filler panel(s) from the appropriate card slot(s) at the rear of the chassis.

4. If necessary, move some of the other modules to allow space for the cables connected to the P2 adapter and the transition module.
5. Install the jumper on header J1 (on the 3-row P2 adapter or header J5 on the 5-row P2 adapter) if you are supporting SCSI devices.
6. Attach the P2 adapter, for either the 3-row or 5-row version, to the backplane connector that is directly in line with the P2 connector on the MVME260x, MVME270x, MVME360x, or MVME460x.

Note Be sure to orient pin 1 of the P2 adapter's connector with pin 1 of the backplane connector.

7. Attach the 64-conductor cable (furnished with the MVME761-0x1) to the P2 adapter (J3 on the 3-row version, J4 on the 5-row version). Be sure to orient cable pin 1 with connector pin 1.
8. Attach the 64-conductor cable to connector P2 on the transition module. Be sure to orient cable pin 1 with connector pin 1.
9. Insert the transition module into the chassis slot, and tighten the attaching screws.

Note Make sure there is good contact with the transverse mounting rails in order to minimize RF emissions.

10. Install the chassis cover, making sure that cables are not pinched by the cover.
11. Connect the power cable to the AC power source.

Functional Description

3

Introduction

This chapter provides information on MVME761 transition module and SIM circuitry, P2 signal multiplexing, and the configuration of the serial ports.

Circuitry

The MVME761 transition module and the Serial Interface Modules (SIMs) convert the TTL level signals to and from the MVME260x, MVME270x, MVME360x, and MVME460x modules to the reception and transmission levels specified by the appropriate port interface standard.

The MVME761 transition module contains a small amount of “house keeping” circuitry. Bulk capacitors are on the power sources (+5Vdc, +12Vdc, and -12Vdc). Pullup resistors put the inputs to the MVME260x, MVME270x, MVME360x, and MVME460x in a known high even when no SIM is installed.

The block diagram for the MVME761 transition module is shown in [Figure 3-1](#). The block diagram for the 3-row DIN backplane P2 adapter is shown in [Figure 3-2](#). The block diagram for the 5-row DIN backplane P2 adapter is shown in [Figure 3-3](#).

11638.00 9611

Figure 3-1. MVME761 transition module block diagram

11639.00 9611

Figure 3-2. 3-Row DIN backplane P2 adapter block diagram

11752.00 9703

Figure 3-3. 5-Row DIN backplane P2 adapter block diagram

P2 Signal Multiplexing (P2MX)

Because of a limited number of pins on the P2 connector, both the VME processor board and the MVME761 transition module multiplex and de-multiplex some of the P2 signals. This function, called P2MX is transparent to the software and the user.

Four pins are used for the signal multiplexing:

- MXCLK
- MXSYNC#
- MXDO
- MXDI

Sixteen time slots are defined and allocated. The signal multiplexing sequences are listed in [Table 3-1](#).

Table 3-1. P2 signal multiplexing sequence

MXDO (from the MVME260x/MVME270x/MVME360x/ MVME460x)		MXDI (from the MVME761)	
Time Slot	Signal Name	Time Slot	Signal Name
0	RTS3	0	CTS3
1	DTR3	1	DSR3/MID1
2	LLB3/MODSEL	2	DCD3
3	RLB3	3	TM3/MIDO
4	RTS4	4	RI3
5	DTR4	5	CTS4
6	LLB4	6	DSR4/MID3
7	RLB4	7	DCD4
8	IDREQ#	8	TM4/MID2
9	DTR1	9	RI4
10	DTR2	10	RI1

Table 3-1. P2 signal multiplexing sequence

MXDO (from the MVME260x/MVME270x/MVME360x/ MVME460x)		MXDI (from the MVME761)	
Time Slot	Signal Name	Time Slot	Signal Name
11	Reserved	11	DSR1
12	Reserved	12	DCD1
13	Reserved	13	RI2
14	Reserved	14	DSR2
15	Reserved	15	DCD2

MXCLK is the 10MHz bit clock for the time-multiplexed data lines, MXDO and MXDI.

MXSYNC# is asserted for one bit time at Time Slot 15 by the MVME260x, MVME270x, MVME360x, or MVME460x. MXSYNC# is used by the MVME761 transition module to synchronize with the VME modules.

MXDO is the time-multiplexed output line from the main board and MXDI is the time-multiplexed line from the MVME761 transition module. A 16-to-1 multiplexing scheme is used with a 10MHz bit rate.

MXSYNC# is clocked out using the falling edge of MXCLK and MXDO is clocked out with the rising edge of the MXCLK. MXDI is sampled at the rising edge of MXCLK (the transition module synchronizes MXDI with MXCLK's rising edge).

The timing relationships among MXCLK, MXSYNC#, MXDO, and MXDI are illustrated in [Figure 3-4](#).

Figure 3-4. Multiplex signal timing chart

Serial Interface Module Circuitry

Each Serial Interface Module has a 60-pin connector that provides all signal and power connections to the MVME761 transition module.

TTL-level signals

All TTL-level signals, with the exception of data and clocks, are active low. The pullup resistors on the MVME761 transition module drive all TTL inputs to the SIM to a known logic level.

SIMs

The SIMs have surge suppression circuitry for all port signals going to the external connector. This consists of a series resistor and a dual 15V clamp diode to chassis ground. All series resistors are 100 ohms except on the EIA-530 balanced drives, which use 10 ohm series resistors.

- **EIA-232-D** SIMs employ MC145406 ICs as line transmitters to convert the TTL output signals from the MVME260x, MVME270x, MVME360x, or MVME460x module to EIA-232-D voltage levels. As line receivers, the MC145406 ICs convert the EIA-232-D input signals to TTL voltage levels which are sent to the VME module.
The MC145406 transceiver IC requires a series diode on the +12V supply and a clamp diode to logic ground on the -12V supply. The diodes are located on the transition module rather than on the SIM due to space limitations.
- **EIA-530** and **X.21** SIMs employ AM26C31CD ICs as transmitters to convert the TTL output signals from the MVME260x, MVME270x, MVME360x, or MVME460x module to balanced signals. As line receivers, the AM26C32CD ICs convert the balanced input signals to TTL signals which are sent to the VME module.
- **V.35** SIMs employ LTC1345T ICs as transmitters to convert the TTL output signals from the MVME260x, MVME270x, MVME360x, or MVME460x module to balanced signals. As line receivers, the LTC1345R ICs convert the balanced input signals to TTL signals which are sent to the VME module.

For all port interfaces, the SIMs support the transmitter signal element timing as either input or output signals.

Port Configuration Diagrams

COM1 and COM2 asynchronous serial ports

The asynchronous serial port (COM1 and COM2) configuration is shown in [Figure 3-5](#).

Figure 3-5. EIA-574 DTE port configuration (COM1 and COM2)

Asynchronous/Synchronous Serial Ports

The asynchronous/synchronous serial port (Port 3 and Port 4) interface configuration diagrams are on the following pages.

11552 9902 (2-5)

Figure 3-6. MVME761 EIA232 DCE configuration port 3

Figure 3-7. MVME761 EIA232 DCE configuration port 4

Figure 3-8. MVME761 EIA232-DTE configuration port 3

Figure 3-9. MVME761 EIA232-DTE configuration port 4

2191 9902

Figure 3-10. MVME761 EIA530-DCE configuration port 3

Figure 3-11. MVME761 EIA530-DCE configuration port 4

2194 9902

Figure 3-12. MVME761 EIA530-DTE configuration port 3

Figure 3-13. MVME761 EIA530-DTE configuration port 4

2192 9902

Figure 3-14. MVME761 V.35 DCE configuration port 3

Figure 3-15. MVME761 V.35 DCE configuration port 4

Figure 3-16. MVME761 V.35 DTE configuration port 3

Figure 3-17. MVME761 V.35 DTE configuration port 4

2193 9902

Figure 3-18. MVME761 X.21-DCE configuration port 3

Figure 3-19. VME761 X.21-DCE configuration port 4

Figure 3-20. VME761 X.21-DTE configuration port 3

Figure 3-21. VME761 X.21-DTE configuration port 4

Connector Pin Assignments

4

Introduction

This chapter provides the pin assignments for the P2 connector and front panel port connectors on the MVME761 transition module, as well as for the SCSI and PMC I/O connectors on the P2 adapters.

MVME761 Transition Module Connectors

P2 connector

Signaling and power from the MVME260x, MVME270x, MVME360x, and MVME460x are received through connector P2, a 64-pin DIN connector. Because the P2 adapter reroutes some of the signals, connector P2 on the MVME761 transition module is not pin-for-pin compatible with connector P2 on the MVME260x, MVME270x, MVME360x, and MVME460x modules.

The pin assignments and signal mnemonics for the MVME761 transition module P2 connector are listed in the following table.

Table 4-1. MVME761 P2 connector pin assignments

Row A Pins		Row C Pins	
Pin	Signal	Pin	Signal
1	C- (R- for RJ-45 J9)	1	C+ (R+ for RJ-45 J9)
2	T-	2	T+
3	R-	3	R+
4	+12VF	4	PRSTB#
5	GND	5	PRD0
6	PRD1	6	PRD2
7	PRD3	7	PRD4

Table 4-1. MVME761 P2 connector pin assignments

Row A Pins		Row C Pins	
Pin	Signal	Pin	Signal
8	PRD5	8	PRD6
9	PRD7	9	GND
10	PRACK#	10	GND
11	PRBSY	11	PRPE
12	PRSEL	12	INPRIME#
13	PRFAULT#	13	GND
14	AUTOFD#	14	GND
15	SELIN#	15	GND
16	TXD3	16	RXD3
17	RTXC3	17	TRXC3
18	GND	18	TXD1_232
19	GND	19	RXD1_232
20	GND	20	RTS1_232
21	CTS1	21	GND
22	TXD4	22	GND
23	RXD4	23	GND
24	RTXC4	24	GND
25	TRXC4	25	GND
26	No Connect	26	-12VF
27	MSYNC#	27	GND
28	MCLK	28	GND
29	TXD2_232	29	GND
30	RXD2_232	30	GND
31	RTS2_232	31	CTS2_232
32	MDO	32	MDI

Asynchronous serial port connectors (J5/J6)

The interface for the asynchronous serial ports, COM1 and COM2, is provided with two standard DB9 connectors, J5 and J6. The connector shields for these ports are tied to chassis ground. The pin assignments and signal mnemonics for these connectors are listed in [Table 4-2](#).

Table 4-2. COM1 and COM2 pin assignments

Pin	Signal
1	DCD
2	RXD
3	TXD
4	DTR
5	GND
6	DSR
7	RTS
8	CTS
9	RI

Asynchronous/Synchronous serial port connectors (J7/J8)

The interface for the asynchronous/synchronous serial ports 3 and 4 is provided by two HD-26 connectors, J7 and J8. The connector shields for these ports are tied to chassis ground.

The pin assignments and signal mnemonics for serial ports 3 and 4 are listed in the following tables.

Table 4-3. Serial port 3 pin assignments

Pin	Signal	Pin	Signal
1	No Connect	14	SP3_P14
2	TXD3	15	TXCI3
3	RXD3	16	SP3_P16
4	RTS3	17	RXCI3
5	CTS3	18	LLB3
6	DSR3	19	SP3_P19
7	GND	20	DTR3
8	DCD3	21	RLB3
9	SP3_P9	22	RI3
10	SP3_P10	23	SP3_P23
11	SP3_P11	24	TXCO3
12	SP3_P12	25	TM3
13	SP3_P13	26	No Connect

Table 4-4. Serial port 4 pin assignments

Pin	Signal	Pin	Signal
1	No Connect	14	SP4_P14
2	TXD4	15	TXCI4
3	RXD4	16	SP4_P16
4	RTS4	17	RXCI4
5	CTS4	18	LLB4

Table 4-4. Serial port 4 pin assignments (Continued)

Pin	Signal	Pin	Signal
6	DSR4	19	SP4_P19
7	GND	20	DTR4
8	DCD4	21	RLB4
9	SP4_P9	22	RI4
10	SP4_P10	23	SP4_P23
11	SP4_P11	24	TXCO4
12	SP4_P12	25	TM4
13	SP4_P13	26	No Connect

Parallel I/O port connector (J4)

The interface for the parallel port is a standard IEEE P1284-C, 36-pin connector, J4. The functionality of each signal depends on the mode of operation of this bidirectional Parallel Peripheral Interface. Refer to the IEEE P1284 D2.00 Standard for a complete description of each signal function. The connector shield is tied to chassis ground.

The pin assignments and signal mnemonics for this connector are listed in [Table 4-5](#).

Table 4-5. Parallel I/O connector pin assignments

Pin	Signal	Signal	Pin
1	PRBSY	GND	19
2	PRSEL	GND	20
3	PRACK_	GND	21
4	PRFAULT_	GND	22
5	PRPE	GND	23
6	PRD0	GND	24
7	PRD1	GND	25
8	PRD2	GND	26
9	PRD3	GND	27
10	PRD4	GND	28
11	PRD5	GND	29
12	PRD6	GND	30
13	PRD7	GND	31
14	INPRIME_	GND	32
15	PRSTB_	GND	33
16	SELIN_	GND	34
17	AUTOFD_	GND	35
18	Pull-up	No Connect	36

Ethernet Connector (J9)

The 10Base-T/100Base-TX Ethernet interface is a RJ-45 connector, J9. The connector shield is tied to chassis ground. The pin assignments and signal mnemonics for this connector are listed in [Table 4-6](#).

Table 4-6. 10Base-T/100Base-TX pin assignments

Pin	Signal
1	TD+
2	TD-
3	RD+
4	Terminated
5	Terminated
6	RD-
7	Terminated
8	Terminated

P2 Adapter Connectors

3-Row P2 adapter (J2)

The 8-bit SCSI connector on the 3-row DIN backplane P2 Adapter is a 50-pin connector, J2. The pin assignments and signal mnemonics for this connector are listed in [Table 4-7](#).

Table 4-7. 8-bit SCSI connector (3-Row P2 adapter)

Pin	Signal	Signal	Pin
1	GND	TERMPWR	26
2	SDB0	GND	27
3	GND	GND	28
4	SDB1	GND	29
5	GND	GND	30
6	SDB2	GND	31
7	GND	ATN	32
8	SDB3	GND	33
9	GND	GND	34
10	SDB4	GND	35
11	GND	BSY	36
12	SDB5	GND	37
13	GND	ACK	38
14	SDB6	GND	39
15	GND	RST	40
16	SDB7	GND	41
17	GND	MSG	42
18	DBP	GND	43
19	GND	SEL	44
20	GND	GND	45
21	GND	D/C	46

Table 4-7. 8-bit SCSI connector (3-Row P2 adapter)

Pin	Signal	Signal	Pin
22	GND	GND	47
23	GND	REQ	48
24	GND	GND	49
25	No Connect	O/I	50

3-Row P2 adapter (J3)

The J3 connector on the 3-row P2 adapter is a VME, 64-pin male connector used for output to the P2 connector on the MVME761.

Table 4-8. VME connector (3-Row P2 adapter)

Pin	Signal	Signal	Pin
1	C+	DCD3	33
2	C-	DTR3	34
3	T+	TXD1	35
4	T-	GND	36
5	R+	RXD1	37
6	R-	GND	38
7	PRSTB_L	RTS1	39
8	+12VF	GND	40
9	PRD0	GND	41
10	GND	CTS1	42
11	PRD2	GND	43
12	PRD1	TXD4	44
13	PRD4	GND	45
14	PRD3	RXD4	46
15	PRD6	GND	47
16	PRD5	RTS4	48
17	GND	GND	49
18	PRD7	TRXC4	50

Table 4-8. VME connector (3-Row P2 adapter) (Continued)

Pin	Signal	Signal	Pin
19	GND	DTR4	51
20	PRACK_L	CTS4	52
21	PRPE	GND	53
22	PRBSY	DCD4	54
23	PRINIT_L	GND	55
24	PRSEL	RTXC4	56
25	GND	GND	57
26	PRFAULT_L	TXD2	58
27	GND	GND	59
28	TXD3	RXD2	60
29	GND	CTS2	61
30	RXD3	RTS2	62
31	CTS3	DCD2	63
32	RTS3	DTR2	64

5-Row P2 adapter (J1)

The 16-bit SCSI connector on the 5-row DIN backplane P2 Adapter is a 68-pin connector, J1. The pin assignments and signal mnemonics for this connector are listed in [Table 4-9](#).

Table 4-9. 16-bit SCSI connector (5-Row P2 adapter)

Pin	Signal	Signal	Pin
1	GND	SDB12	35
2	GND	SDB13	36
3	GND	SDB14	37
4	GND	SDB15	38
5	GND	DBP1	39
6	GND	SDB0	40
7	GND	SDB1	41

Table 4-9. 16-bit SCSI connector (5-Row P2 adapter)

Pin	Signal	Signal	Pin
8	GND	SDB2	42
9	GND	SDB3	43
10	GND	SDB4	44
11	GND	SDB5	45
12	GND	SDB6	46
13	GND	SDB7	47
14	GND	DBP0	48
15	GND	GND	49
16	GND	GND	50
17	TERMPWR	TERMPWR	51
18	TERMPWR	TERMPWR	52
19	No Connect	No Connect	53
20	GND	GND	54
21	GND	ATN	55
22	GND	GND	56
23	GND	BSY	57
24	GND	ACK	58
25	GND	RST	59
26	GND	MSG	60
27	GND	SEL	61
28	GND	D/C	62
29	GND	REQ	63
30	GND	O/I	64
31	GND	SDB8	65
32	GND	SDB9	66
33	GND	SDB10	67
34	GND	SDB11	68

PMC I/O, 5-Row P2 adapter (J3)

The PMC I/O connector on the 5-row DIN backplane P2 Adapter is a 64-pin connector, J3. The pin assignments and signal mnemonics for this connector are listed in [Table 4-10](#).

Table 4-10. PMC I/O connector (5-Row P2 adapter)

Pin	Signal	Signal	Pin
1	GND	GND	33
2	PMCI00	PMCI016	34
3	GND	GND	35
4	PMCI01	PMCI017	36
5	GND	GND	37
6	PMCI02	PMCI018	38
7	GND	GND	39
8	PMCI03	PMCI019	40
9	GND	GND	41
10	PMCI04	PMCI020	42
11	GND	GND	43
12	PMCI05	PMCI021	44
13	GND	GND	45
14	PMCI06	PMCI022	46
15	GND	GND	47
16	PMCI07	PMCI023	48
17	GND	GND	49
18	PMCI08	PMCI024	50
19	GND	GND	51
20	PMCI09	PMCI025	52
21	GND	GND	53
22	PMCI010	PMCI026	54
23	GND	GND	55
24	PMCI011	PMCI027	56

Table 4-10. PMC I/O connector (5-Row P2 adapter) (Continued)

Pin	Signal	Signal	Pin
25	GND	GND	57
26	PMCIO12	PMCIO28	58
27	GND	GND	59
28	PMCIO13	PMCIO29	60
29	GND	GND	61
30	PMCIO14	PMCIO30	62
31	GND	GND	63
32	PMCIO15	PMCIO31	64

5-Row P2 adapter (J4)

The J4 connector on the 5-row P2 adapter is a VME, 64-pin male connector used for output to the P2 connector on the MVME761.

Table 4-11. VME connector (3-Row P2 adapter)

Pin	Signal	Signal	Pin
1	C+	DCD3	33
2	C-	DTR3	34
3	T+	TXD1	35
4	T-	GND	36
5	R+	RXD1	37
6	R-	GND	38
7	PRSTB_L	RTS1	39
8	+12VF	GND	40
9	PRD0	GND	41
10	GND	CTS1	42
11	PRD2	GND	43
12	PRD1	TXD4	44
13	PRD4	GND	45
14	PRD3	RXD4	46

Table 4-11. VME connector (3-Row P2 adapter) (Continued)

Pin	Signal	Signal	Pin
15	PRD6	GND	47
16	PRD5	RTS4	48
17	GND	GND	49
18	PRD7	TRXC4	50
19	GND	DTR4	51
20	PRACK_L	CTS4	52
21	PRPE	GND	53
22	PRBSY	DCD4	54
23	PRINIT_L	GND	55
24	PRSEL	RTXC4	56
25	GND	GND	57
26	PRFAULT_L	TXD2	58
27	GND	GND	59
28	TXD3	RXD2	60
29	GND	CTS2	61
30	RXD3	RTS2	62
31	CTS3	DCD2	63
32	RTS3	DTR2	64

Index

Numerics

100Base-TX [1-1, 4-7](#)

10Base-T [1-1, 4-7](#)

A

antistatic wrist strap [2-1](#)

asynchronous serial port
 configuration [3-8](#)
 signals [4-3](#)

asynchronous/synchronous serial port
 configurations [3-10](#)
 signals [4-4](#)

B

backplane connector [1-5, 1-6](#)

C

cables
 64-line flat ribbon [1-8](#)
 EIA-232 [1-8](#)
 modem [1-8](#)
 P2 adapter [1-5](#)
 printer [1-8](#)
 shielded [1-9](#)

circuity
 MVME761 [3-1](#)
 SIMs [3-7](#)

Class A equipment [1-9](#)

COM1/COM2 pin assignments [4-3](#)

component layout, MVME761 [1-3](#)

connectors [1-7](#)

 MVME761

 J4, parallel port [4-6](#)

J5/J6, serial ports [4-3](#)

J7/J8, serial ports [4-4](#)

J9, Ethernet [4-7](#)

P2 [4-1](#)

RJ-45 [4-7](#)

P2 adapter 3-row

 J2, SCSI connector [4-8](#)

 J3, VME [4-9](#)

P2 adapter 5-row

 J1, SCSI [4-10](#)

 J3, PMC I/O [4-12](#)

 J4, VME [4-13](#)

 SIM [3-7](#)

cooling requirements [1-9](#)

D

DIN connector [4-1](#)

E

EIA-232-D, circuitry [3-7](#)

EIA-530, circuitry [3-7](#)

EIA-574 DTE port configuration [3-9](#)

electrostatic discharge (ESD) [2-1, 2-5](#)

EMI,ESD [1-1](#)

ESD protection [2-1, 2-5](#)

Ethernet [1-1](#)

 Ethernet pin assignments [4-7](#)

 Ethernet signals [4-7](#)

F

FCC compliance [1-9](#)

features [1-1](#)

Ggrounding [1-9](#)**I**I/O controllers [1-2](#)

installation

 MVME761 [2-5](#) P2 adapter [2-5](#) SIMs [2-2](#)**J**jumper settings, DCE or DTE [2-2](#)jumper settings, SCSI devices [2-7](#)**L**line receivers [3-7](#)line transmitters [3-7](#)**M**multiplexing function [1-2](#)MVME260x [1-1, 1-2, 1-5, 1-6](#)MVME2700 [1-1, 1-2, 1-5, 1-6](#)MVME360x [1-1, 1-2, 1-5, 1-6](#)

MVME761

 board size [1-9](#) cables [1-8](#) circuitry [3-1](#) component layout [1-3](#) connectors [1-7, 4-1](#) description [1-1](#) installation [2-5](#) pin assignments (P2) [4-1](#) specifications [1-9](#)**O**operating temperature [1-9](#)output to P2 connector (MVME761) [4-9, 4-13](#)**P**P2 Adapter [1-2](#)P2 adapter connectors [4-8 to 4-14](#)P2 adapter, 3-row [1-5](#)P2 adapter, 5-row [1-6](#)P2 adapter, connectors [1-7](#)P2 adapter, installation [2-5](#)P2 adapter, pin assignments [4-8](#)parallel port [1-1](#)parallel port pin assignments [4-6](#)parallel port signals [4-6](#)

part numbers

 P2 adapter, 3-row [1-5](#) P2 adapter, 5-row [1-6](#) SIM [1-4](#)pin assignments [4-1](#) Ethernet connector J9 [4-7](#) P2 connector (MVME761) [4-1](#) parallel port J4 (MVME761) [4-6](#) PMC I/O, J3 (P2 adapter 5-row) [4-12](#) SCSI connector J2 (P2 adapter 3-row) [4-8](#) SCSI, J1 (P2 adapter 5-row) [4-10](#) serial port (MVME761) [4-3](#) serial port 3/4 (MVME761) [4-4](#) VME connector J4 (P2 adapter 5-row) [4-13](#) VME connector, J3 (P2 adapter 3-row) [4-9](#)pin compatibility for P2 connectors [4-1](#)PMC I/O [1-6](#)PMC I/O connector (P2 adapter 5-row) [4-12](#)port configurations [3-8, 3-9](#)port connectors, location [1-7](#)port interfaces [1-4](#)port signals [4-3, 4-6](#)power requirements [1-9](#)power source [3-1](#)

procedures

 cabling the transition module [2-7](#) installing SIMs [2-2](#) installing transition module and P2 [2-6](#)product description [1-1](#)

R

relative humidity 1-9
RF emissions 1-9
running SCSI devices 1-5

S

SCSI connector 4-10
SCSI connector pin assignments 4-8, 4-10
SCSI connector, 3-row (P2 adapter) 4-8
SCSI connector, 5-row (P2 adapter) 4-10
SCSI devices 1-5
SCSI port 1-5
Serial Interface Module, see SIM
serial port
 configurations 3-8, 3-10 to 3-26
 signals 4-3
serial port 3 pin assignments 4-4
serial port 4 pin assignments 4-4
serial ports 1-1, 1-2, 1-4, 3-1
series resistors 3-7
signal multiplexing 3-1
signal transmitters 3-7
signals, TTL-level 3-7
SIM 1-1
 circuitry 3-1, 3-7
 description 1-4
 installation 2-2
 part numbers 1-4
specifications 1-9
static protection 2-1, 2-5
storage temperature 1-9
surge suppression 3-7

T

temperature 1-9
TTL-level signals 3-7

U

unpacking 2-1

V

V.35, circuitry 3-7
VMEmodules, supported 1-1

X

X.21, circuitry 3-7