

I/O Expansion Board for LinPAC-5000 User's Manual

Version 1.0, 2011/09/16

1

Warranty

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

Warning

ICP DAS assume no liability for damages consequent to the use of this product. ICP DAS reserves the right to change this manual at any time without notice. The information furnished by ICP DAS is believed to be accurate and reliable. However, no responsibility is assumed by ICP DAS for its use, not for any infringements of patents or other rights of third parties resulting from its use.

Copyright

Copyright © 2010 by ICP DAS Co., Ltd. All rights are reserved.

Trademarks

Names are used for identification purposes and only may be registered trademarks of their respective companies

Table of Contents

1.	Introduction	3
	1.1 What's the I/O Expansion Bus?	3
	1.2 Library-libxwboard.a	3
	1.3 Demo program	3
2.	Wire Connection	4
	2.1 Digital Input Wire Connection	4
	2.2 Digital Output Wire Connection	4
	2.3 Voltage Input Wire Connection	4
	2.4 Voltage Output Wire Connection	4
3.	Expansion Boards	5
	3.1 XW-107: DI * 8 + DO * 8	5
	3.2 XW-107i: DI * 8 + DO * 8	10
	3.3 XW-110: DI * 16	11
	3.4 XW-506: RS-232 * 6	13
	3.5 XW-507: DI*6 + DO*6 + RS-422/485 * 1	14
	3.6 XW-508: RS-232 * 8	19
	3.7 XW-509: DI*4 + DO*4 + RS-232* 2	20
	3.8 XW-511i: RS-485 * 4	25
	3.9 XW-514: RS-485 * 8	26
4.	Demo for XW-Boards	27
	4.1 DI/O Expansion Boards	
	4.2 Al/O, Dl/O Expansion Boards	
	4.3 RS-232/422/485, DI/O Expansion Boards	

1. Introduction

1.1 What's the I/O Expansion Bus?

The LinPAC-5000 series all support I/O expansion buses. The I/O expansion bus can be used to implement various I/O functions such as D/I, D/O, A/D, D/A, Timer/Counter, UART, flash memory, battery backup SRAM & other I/O functions. Nearly all kinds of I/O functions can be implemented on this bus.

Model	СРИ	Flash	SDRAM	Ethernet	VGA Resolution	USB	I/O Slot	Audio Port
LP-5131		64 MB 128 MB			800 x 600	2	I/O expansion board optional	None
LP-5231					1024 x 768			None
LP-5331	PXA270 520 MHz		128 MB	1	None			Yes
LP-5431				800 x 600		board optional	Yes	
LP-5531					1024 x 768			Yes
LP-5141	PXA270 520 MHz	64 MR 128 MR 2		2	800 x 600	1	I/O expansion board optional	None
LP-5241					1024 x 768			None
LP-5341			128 MB		None			Yes
LP-5441				800 x 600		board optional	Yes	
LP-5541				1024 x 768			Yes	

1.2 Library-libxwboard.a

In LinPAC-500 SDK, ICP DAS provides the library file — **libxwboard.a** which includes all the functions from the I/O expansion buses which are used in the LinPAC-5000 Embedded Controller.

The libxwboard.a is designed specially for the I/O expansion buses on the Linux platform for use in the LinPAC-5000 which can be used to implement various I/O functions. Users can easily develop applications in the LinPAC-5000 by using either C or Java Language.

1.3 Demo program

Download the demo programs of I/O expansion buses into LinPAC-5000 controller from LinPAC-5000 SDK, all of the demo programs are in C:\cygwin\LinCon8k\examples\xwboard\.

2. Wire Connection

2.1 Digital Input Wire Connection

2.2 Digital Output Wire Connection

2.3 Voltage Input Wire Connection

2.4 Voltage Output Wire Connection

3. Expansion Boards

3.1 XW-107: DI * 8 + DO * 8

3.1.1 Specifications

Digital Input:

Channels: 8

Input Type: Dry, SourceOff Voltage Level: Open

→ Off Voltage Level: Connect to GND

Isolated: none

Digital Output:

Channels: 8

Output Type: Sink, Open Collector
 Output Voltage: +10 VCD ~ 40 VCD

→ Max. Load Current: 200mA/channel at 25°C

Isolated: none

3.1.2 Pin Assignment

Note: There is no need to use GND and DO.PWR in XW-107(non-isolated).

3.1.3 Programming

⇒ XW107_Init

Description:

This function is used to initialize the XW-107.

Syntax:

```
int XW107_Init()
```

Parameter:

None

XW107_Read_All_DI

Description:

This function is used to obtain all digital input value.

Syntax:

```
int XW107_Read_All_DI(void)
```

Parameter:

None

Return Value:

data: 0x00~0xFF

1: open

0: close to GND

⇒ XW107_Read_One_DI

Description:

This function is used to obtain each digital input value.

Syntax:

```
[C]
int XW107_Read_One_DI(int iChannel)
```

Parameter:

iChannel: The digital input channel No.

Return Value:

1: open

0: close to GND

⇒ XW107_Write_All_DO

Description:

This function is used to set the digital output value for all channel.

Syntax:

```
[C] void XW107_Write_All_DO(int iOutValue)
```

Parameter:

iOutValue: The digital output value. Range: 0x00~ 0xFF

Return Value:

None

⇒ XW107_Write_One_DO

Description:

This function is used to set the digital output value of the specific digital output channel No. of the XW-107. The output value is only for "0" or "1".

Syntax:

```
[C]
void XW107_Write_One_DO(int iChannel, int iStatus)
```

Parameter:

iChannel: The digital output channel No.

iStatus =1, Status is ON

iStatus =0, Status is OFF

Return Value:

None

→ XW107_Read_All_DO

Description:

This function is used to obtain digital output readback All channels.

Syntax:

```
int XW107_Read_All_DO(void)
```

Parameter:

None

Return Value:

 $0x00 \sim 0xFF$

⇒ XW107_Read_One_DO

Description:

This function is used to obtain digital output readback one channels.

Syntax:

```
[C]
int XW107_Read_One_DO(int iChannel)
```

Parameter:

iChannel: The digital output channel No.

Return Value:

1 : ON

0: OFF

3.2 XW-107i: DI * 8 + DO * 8

3.2.1 Specifications

Digital Input:

Channels: 8

Input Type: Wet Contact (Sink/Source; Default)

Off Voltage Level: +4 VCD max.

On Voltage Level: +10 VCD ~50 VCD

Input Impedance: 10K Ohm

Isolated: 3750 Vrms

Digital Output:

Channels: 8

Output Type: Sink, Open Collector
 Output Voltage: +10 VCD ~40 VCD

Max. Load Current: 200 mA / channel at 25 ℃

Isolated: 3750 Vrms

3.2.2 Pin Assignment

Note: the GND and DO.PWR is only for XW-107I(isolated).

3.2.3 Programming

Please refer to 3.1.3.

3.3 XW-110: DI * 16

3.3.1 Specifications

Digital Input:

→ Channels: 16 Input Range/ Type: Logic high level (3.5V~30V) Logic low level (0V~1V)

Isolated: none

3.3.2 Pin Assignment

3.3.3 Programming

⇒ XW110_Init

Description:

This function is used to initialize the XW-110.

Syntax:

int XW110_Init()

Parameter:

None

→ XW110_Read_All_DI

Description:

This function is used to obtain all digital input value.

Syntax:

```
int XW110_Read_All_DI(void)
```

Parameter:

None

Return Value:

data: 0x0000~0xffff

1: open

0: close to GND

XW110_Read_One_DI

Description:

This function is used to obtain each digital input value.

Syntax:

```
[C] int XW110_Read_One_DI(int iChannel)
```

Parameter:

iChannel: The digital input channel No.

Return Value:

1: open

0: close to GND

3.4 XW-506: RS-232 * 6

~Available soon~

3.4.1 Specifications

Parallel I/O:

- RS-232 *6
- → 16954 compatible
- Internal FIFO: 16 bytes
- → Transmission speed: 1152.K BPS max.
- Isolated: None

3.4.2 Pin Assignment

COM port	Definitions in LP-5K SDK	Device name	Default baudrate
4	COM4	ttyS2	9600
5	COM5	ttyS3	9600
6	COM6	ttyS4	9600
7	COM7	ttyS5	9600
8	COM8	ttyS6	9600
9	COM9	ttyS7	9600

3.5 XW-507: DI*6 + DO*6 + RS-422/485 * 1

~Available soon~

3.5.1 Specifications

Digital I/O:

DI * 6

Input Range/Type: Logic high level (3.5V~30V) / Logic low level (0V~1V)

DO *6

Open-collector Output: 100 mA / 30V

Isolated: none

Parallel I/O:

RS-422/485 *1

16954 compatible

Internal FIFO: 16 bytes

Transmission speed: 1152.K BPS max.

Isolated: None

3.5.2 Pin Assignment

COM port	Definitions in LP-5K SDK	Device name	Default baudrate
4	COM4	ttyS2	9600

3.5.3 Programming

⇒ XW507_Init

Description:

This function is used to initialize the XW-507.

Syntax:

```
int XW507_Init()
```

Parameter:

None

→ XW507_Read_All_DI

Description:

This function is used to obtain all digital input value.

Syntax:

```
[C] int XW507_Read_All_DI(void)
```

Parameter:

None

Return Value:

data: 0x0000~0xffff

1: open

0: close to GND

⇒ XW507_Read_One_DI

Description:

This function is used to obtain each digital input value.

Syntax:

```
[C] int XW507_Read_One_DI(int iChannel)
```

Parameter:

iChannel: The digital input channel No.

Return Value:

1: open

0: close to GND

⇒ XW507_Write_All_DO

Description:

This function is used to set the digital output value for all channel.

Syntax:

```
[C] void XW507_Write_All_DO(int iOutValue)
```

Parameter:

iOutValue: The digital output value. Range: 0x00~ 0xFF

Return Value:

None

⇒ XW507_Write_One_DO

Description:

This function is used to set the digital output value of the specific digital output channel No. of the XW-507. The output value is only for "0" or "1".

Syntax:

```
[C] void XW507_Write_One_DO(int iChannel, int iStatus)
```

Parameter:

iChannel: The digital output channel No.

iStatus =1 , Status is ON iStatus =0 , Status is OFF

Return Value:

None

→ XW507_Read_All_DO

Description:

This function is used to obtain digital output readback All channels.

Syntax:

```
[C] int XW507_Read_All_DO(void)
```

Parameter:

None

Return Value:

 $0x00 \sim 0xFF$

→ XW507_Read_One_DO

Description:

This function is used to obtain digital output readback one channels.

Syntax:

```
[C] int XW507_Read_One_DO(int iChannel)
```

Parameter:

iChannel: The digital output channel No.

Return Value:

1: ON

0: OFF

3.6 XW-508: RS-232 * 8

~Available soon~

3.6.1 Specifications

Parallel I/O:

- RS-232 *8
- → 16954 compatible
- ◆ Internal FIFO: 16 bytes
- → Transmission speed: 1152.K BPS max.
- Isolated: None

3.6.2 Pin Assignment

3.7 XW-509: DI*4 + DO*4 + RS-232* 2

~Available soon~

3.7.1 Specifications

Digital I/O:

DI * 4

Input Range/Type: Logic high level (3.5V~30V) / Logic low level (0V~1V)

DI * 4

Open-collector Output: 100 mA / 30V

Isolated: none

Parallel I/O:

RS-232 *2

16954 compatible

Internal FIFO: 16 bytes

Transmission speed: 1152.K BPS max.

Isolated: None

3.7.2 Pin Assignment

COM port	Definitions in LP-5K SDK	Device name	Default baudrate
4	COM4	ttyS2	9600
5	COM5	ttyS3	9600

3.7.3 Programming

⇒ XW509_Init

Description:

This function is used to initialize the XW-509.

Syntax:

```
int XW509_init()
```

Parameter:

None

→ XW509_Read_All_DI

Description:

This function is used to obtain all digital input value.

Syntax:

```
int XW509_Read_All_DI(void)
```

Parameter:

None

Return Value:

data: 0x0000~0xffff

1: open

0: close to GND

⇒ XW509_Read_One_DI

Description:

This function is used to obtain each digital input value.

Syntax:

```
[C]
int XW509_Read_One_DI(int iChannel)
```

Parameter:

iChannel: The digital input channel No.

Return Value:

1: open

0 : close to GND

⇒ XW509_Write_All_DO

Description:

This function is used to set the digital output value for all channel.

Syntax:

```
[C]
void XW509_Write_All_DO(int iOutValue)
```

Parameter:

iOutValue: The digital output value. Range: 0x00~ 0xFF

Return Value:

None

→ XW509_Write_One_DO

Description:

This function is used to set the digital output value of the specific digital output channel No. of the XW-509. The output value is only for "0" or "1".

Syntax:

```
[C] void XW509_Write_One_DO(int iChannel, int iStatus)
```

Parameter:

iChannel: The digital output channel No.

iStatus =1 , Status is ON iStatus =0 , Status is OFF

Return Value:

None

→ XW509_Read_All_DO

Description:

This function is used to obtain digital output readback All channels.

Syntax:

```
[C] int XW509_Read_All_DO(void)
```

Parameter:

None

Return Value:

 $0x00 \sim 0xFF$

→ XW509_Read_One_DO

Description:

This function is used to obtain digital output readback one channels.

Syntax:

[C]
int XW509_Read_One_DO(int iChannel)

Parameter:

iChannel: The digital output channel No.

Return Value:

1 : ON

0: OFF

3.8 XW-511i: RS-485 * 4

3.8.1 Specifications

Parallel I/O:

RS-485 *4

16954 compatible

Internal FIFO: 16 bytes

◆ Transmission speed: 1152.K BPS max.

Isolated: Yes

3.8.2 Pin Assignment

COM port	Definitions in LP-5K SDK	Device name	Default baudrate
4	COM4	ttyS2	9600
5	COM5	ttyS3	9600
6	COM6	ttyS4	9600
7	COM7	ttyS5	9600

3.9 XW-514: RS-485 * 8

3.9.1 Specifications

Parallel I/O:

RS-485 *8

16954 compatible

Internal FIFO: 16 bytes

Transmission speed: 1152.K BPS max.

Isolated: None

3.9.2 Pin Assignment

COM port	Definitions in LP-5K SDK	Device name	Default baudrate
4	COM4	ttyS2	9600
5	COM5	ttyS3	9600
6	COM6	ttyS4	9600
7	COM7	ttyS5	9600
8	COM8	ttyS6	9600
9	COM9	ttyS7	9600
10	COM10	ttyS8	9600
11	COM11	ttyS9	9600

4. Demo for XW-Boards

4.1 DI/O Expansion Boards

4.1.1 DIO

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-1xx\xw107.c

Wire Connection

Connect to DI and DO as below:

Note: There is no need to use GND and DO.PWR in XW-107(non-isolated), the GND and DO.PWR is only for XW-107I (isolated).

⇒ Run

Step1: Download xw107.exe in LinPAC-5000.

Step2: Changes the permission of a file as below:

chmod 755 xw107.exe

Step3: Running program.

./xw107.exe

4.1.2 DI

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-1xx\xw110.c

Wire Connection

Connect to DI as below:

Run

Step1: Download xw110.exe in LinPAC-5000.

Step2: Changes the permission of a file as below:

chmod 755 xw110.exe

Step3: Running program.

./xw110.exe

4.2 AI/O, DI/O Expansion Boards

~Available soon~

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-3xx\

➡ Wire Connection

4.3 RS-232/422/485, DI/O Expansion Boards

4.3.1 RS-422/485, DIO

~Available soon~

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-5xx\xw507.c

➡ Wire Connection

→ Run

Part I

Step1: Download xw110.exe in LinPAC-5000.

Step2: Changes the permission of a file as below:

chmod 755 xw507.exe

Step3: Running program.

./xw507.exe

Part II

- Step1: Telnet to LinPAC-5000.
- Step2: Start HyperTerminal by clicking on 'Start → Programs → Accessories → Communications → Hyper Terminal'
- Step3: In the 'COM properties' dialog box, please set for <u>115200 bits per second</u>, <u>8 data bits</u>, <u>no parity</u>, <u>1 stop bit and no flow control</u> to set up the communication parameters for the COM1 port, and press 'OK' when done.
- Step4: Send message to the COM4 port from LP-5000 or HyperTerminal respectively.

Note: User can also refer to C:\cygwin\LinCon8k\examples\xwboard\xw-5xx\xw509.c

4.3.2 RS-232

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-5xx\sio_port.c

Wire Connection

Run

Step1: Download sio_port.exe in LinPAC-5000.

Step2: Changes the permission of a file as below:

chmod 755 sio_port.exe

Step3: Running program.

./sio_port.exe

Note: The demo is define: COM4 send, COM5 receive

COM6 send, COM7 receive COM8 send, COM9 receive

4.3.3 RS-485

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\xw-5xx\

➡ Wire Connection

Run

Step1: Using 'getsendreceive' command to test COM4

Step2: Type "getsendreceive 0 4 1 '\$01M' 9600" and receive response: !017060

₹ 10.1.0.4 [70×23]		
# getsendreceive !017060#	0 4 1 '\$01M'	9600
# getsendreceive !017060#	0 5 1 '\$01M'	9600
# getsendreceive !017060#	0 6 1 '\$01M'	9600
# getsendreceive !017060#	0 7 1 '\$01M'	9600
# getsendreceive !017060#	0 8 1 '\$01M'	9600
# getsendreceive !017060#	0 9 1 '\$01M'	9600
# getsendreceive !017060#	0 10 1 '\$01M'	9600
# getsendreceive !017060#	0 11 1 '\$01M'	9600

Location

To install LinPAC-5000 SDK first from LinPAC-5000's CD or FTP site of ICP DAS, and user can refer to C:\cygwin\LinCon8k\examples\xwboard\ xw-5xx\

⇒ Wire Connection

Part1: COM4 connect with I-7060 (Check the I-7060 configuration value is 9600/8/n/1)

Part2: COM5 send message and COM6 receive Part3: COM6 send message and COM5 receive

Run

Part I

Step1: Using 'getsendreceive' command to test COM4

Step2: Type "getsendreceive 0 4 1 '\$01M' 9600" and receive response: !017060

Part II

- Step1: Open two Telnet connections (COM5 send, COM6 receive).
- Step2: In one of connections, type 'cat /dev/ttyS4' for receive message from COM5 port, and another send message by 'echo' command to the COM5 port (/dev/ttyS3).

Part III

- Step1: Open two Telnet connections (COM6 send, COM5 receive).
- Step2: In one of connections, type 'cat /dev/ttyS3' for receive message from COM6 port, and another send message by 'echo' command to the COM6 port (/dev/ttyS4).

