■ SU-320 & SU-3280 ■

User's Manual

Content

Chapter 1 Product Overview	1
Chapter 2 Safety Information	1
Chapter 3 Appearance Description	2
3-1 SU-3280 Front Panel	2
3-2 SU-3280 Side Panel	2
3-3 SU-320 front Panel	3
3-4 SU-320 Side Panel	3
Chapter 4 Stand-along Operation	4
4-1 Turn on Page	
4-2 System Mode Selection	4
4–3 Project List	4
4-4 Project Information	5
4-5 Project Execution & Option	5
4-6 IC Processing	6
4-7 IC Status on Socket	6
Chapter 5 PC Software Operation	7
5-1 Installation	7
5-2 Software Interface	8
5-2-1 Main Page	8
5-2-2 IC Status on Socket	0
5-2-3 Project Manager Pagee	2
5-2-4 Options Setting Page	2
Chapter 6 Tutorial	7
6-1 PC Software Operation 1	7
6-2 Stand-along Operation	1

Chapter 1 Products Overview

SU-3280/320 is high speed programming for design engineering and small production. It supports PC-based and Stand-along programming mode which through LCD and keypad download the file to the inside 3.2GB memory. Moreover, SU-3280/320 adopts modular design. If with the universal DIP module, you can just use general type adapter on the market for different package.

Chapter 2 Safety Information

All of operation, maintenance and service must adhere to the follow safety notes and precautions. We shall not assume any responsibility for any unexpected results arising from misuse.

When wind blows on the All of operation, maintenance and service must adhere to the follow safety notes and precautions. We shall not assume any responsibility for any unexpected results arising from misuse, vanes of generator, generator creates electricity. Please see the form ula below.

- Please turn off the power when change the socket module. Be careful to remove the original socket module. Must pay attention to the direction of insertion. Moreover, check the pins of connectors situation. Everything is OK, then turn on the power again.
- 2. Socket module is consumable. The Insertion IC times, delicate operation, and IC surface cleanliness all affect the quantity of contact between the socket and DUT IC and programming quantity. When the defect rate increased significantly, we need to consider whether you replace the socket module.
- When programming, the programer will provide voltage, if IC misplace or select wrong IC part no, will damage IC likely.
- For OTP (one time programming) IC, because can not program again, please must careful
 operation.
- Please pay attention to the master file version and parameter setting and programming procedure
- 6. For each new production order, must do on-board test to avoid misuse for the master file.
- During the mass production, must random inspect IC, included programming file, parameter setting, security setting, and certain block setting.
- 8. Please use trained person to operation. Do not use no-experience person to operation.
- 9. Under the warranty, please do not repair or maintain except we agree.

- 10. If have problem, pleas stop programming at once.
- 11. We will disclaim any responsibility for any loss or damage because of the above misuse.

Chapter 3 Appearance Description

3-1 SU-3280 Front panelr

3-2 SU-3280 Side Panel

3-3 SU-320 Front panelr

3-4 SU-320 Side Panel

Chapter 4 Stand-alone Operation

4-1 Turn on Page

This page will keep 1-2s, then enter 'System model selection'. You can press any key to directly enter 'System model selection'

Line 1: GANG PROGRAMMER-Product description.

Line 2: Product model, SU-3280-- 4 socket modules, support IC up to 16.

SU-320-- 1 socket module, support IC up to 4.

Line 3: Show the system version and publish date.

Line 4: Press any key to system mode selection page.

4-2 System Mode Selection Page

Line 1: Model name and Version.

Line 2: Execute Project select function

Line 3: Via USB to PC, execute remote function.

4-3 Project List

You can save up to 20 project File on SU-3280/320.

4-4 Project Information

▶01.UA21 NB BIOS U12

MX25L320D (SOP8)

Check SUM: 67A568C8
Procedure: E→C→P→V→T

Line 1: Project name within 16 character. You can save up to 20 project files on the menu withthe total limit 2GB

Line 2: Part no. 20 characters at most.

Line 3: The master file check sum, 8-digit HEX.

Line 4: Programming procedure, Erase/Blank Check/Program/Verify/Protect

4-5 Project Execution & Option

Line 1: Part no.

Line 2: 01. Run All - Execute programming procedure. Need to press Start button every time.

Line 3: 02. Auto Run – Execute auto run. Just press Start button once, after that, once new IC insertion, will start to auto run.

Line 4: Clear counter for the pass quantity.

Line 5: Set the sensitivity of IC insertion for 'Auto Run' function

4-6 IC Processing

Line 1: IC part no.

Line 2: Check sum, programming procedure.

Line 3: PASS COUNTER, T9~T12 status, T13~T16 status

Line 4: Working Status, T1~T4 status, T5~8 status

4-7 IC Status on Socket

T1~T16(or T1~T4) Status symbol:

$E \rightarrow C \rightarrow P \rightarrow V \rightarrow T$: IC process, Erase/Blank Check/Program/Verify/Protect

- "-" Socket Enable
- " Socket Disable
- "\" Under Auto Run, new IC place properly
- "?" Under Auto Run, new IC pin scan FAIL
- "O" PASS, IC still on the socket.
- "o" PASS, IC taken off
- "X" Process fail, IC still on the socket.
- "x" Process fail, IC taken off

Chapter 5 PC Software

5-1 Installation

Please make sure the Universal IC Writer II and DataBase have been installed.

When instal SU-320 USB drivers, will need to install 2 times. When install SU-3280, will need to install 5 times. The USB drivers will be placed on the USBDrv automatically. The image as below. If for SU-320, will only show one Universal IC Writer II.

5-2 Software Interface

5-2-1 Main Page

Project Name: Info
Author: I ame Universal IC Writer II
Project Data Time: 2012/08/17- 14:45:10
Software Version: 2.3.7.0
BIOS Version: 1.3E
DataBase Date: 2012/02/27
Demo Date: 2011/01/05
Memo Date

Counter for record PARR, FAIL and Total quantity.

Return to 0

Execute programming procedure, STOP or START.

Execute Run All or Auto Run.

No click- After place ICs well, need to press the button for each time programming. Click- No need to press the button each time. Stop the Auto Run procedure. The current procedure will complete and stop.

Log: Show Clear the current execute status and result.

Save Clear the log file

Save the log file

5-2-2 IC Status on Socket

Show each socket IC status. SU-3280 has 4 module adapters. Each module adapters process 4 devices at the same time.

Auto run programming	Auto Run	Programming PASS	Programming FAIL
successful. And inform	programming fail.	and user can put	and user can put
user to remove IC.	And inform user to	next IC.	next IC.
	remove IC.		
✓ Site #1	✓ Site #1	✓ Site #1	✓ Site #1
PASS	FAIL	PASS	FAIL
Pass:3 Fail:0	Pass:0 Fail:1	Pass:3 Fail:0	Pass:0 Fail:1
TAKE IC	PUT IC	PUT IC	PUT IC
(=======)			
After Auto Run	After Auto Run		
programming finished,	programming		
user place IC but	finished, user place		
without programming	IC but without		
and remove IC. It will	programming and		
prompt to put IC.	remove IC. It will		
The green dotted	prompt to put IC.		
line means the last	The red dotted line		
time programming	means the last time		
pass result, and user	programming fail		
place IC but without	result, and user		
programming and	place IC but without		
remove IC.	programming and		
	remove IC.		
✓ Site #4	✓ Site #4		
Pass:1 Fail:4	Pass:0 Fail:1		
PUT IC	PUT IC		

5-2-3 Project Manager Page

You can do add, delete and load file on the page. The maximum projects are up to 20. The highlight is the current programming project.

5-2-4 Options Setting Page

[Options->Log Setting]

[Message Box Clearing Selection]:

When [log] line exceed the setting range.

[Auto Clear]: clear the log if exceed the range.

[Auto Clear and Save]: Save and clear the log if exceed the range.

[Limitation of The Number of Rows for Message]:

Setting the range if the log exceed, then clear or save.

[Select Log Save Directory]:

If you set the auto-save log function, the log file will save in this file. If no, the default is 'History\MLOG'.

[Options->SelfTest]

You can click site for self-test or simple LED function. You can see the result on the Main log or display.

[Options->Information]

You can read the programmer BIOS and serial no. on the page. There two BIOS on SU-3280/320.

[SU BIOS] Main system BIOS, the human-machine interface.

[LP BIOS] Programming BIOS

[Options->BIOS Update]

This is the function of BIOS update, [Display] shows the BIOS version which is came with the DataBase.

When pressing the Execute, it will update the BIOS to this device.

PS: When you update the BIOS, Led will flash a while. After finishing the update, the device will reboot automatically.

There's a certain risk for updating. So, do not turn off the power when updating. Otherwise, the devise would not reboot.

[Options->Auto Run]

[Interval Time]: Set the interval time for Auto Run checking.

[Ignore Insert Detect]: Whether to ignore the Insert Detect result for IC processing.

Chapter 6 Tutorial

6-1 PC Software Operation

<Step1> To Generate project files by single-operation software.

After generate the project file, close the single-operation software. Single-operation or SU software can be only allowed one type to run at the same time. If both of them are open at the same time, it will lead to disorder and not work.

<Step 2> Set the programmer to USB, link to PC.

Connect USB cable between PC and the programmer.

Move cursor to 02.Link to PCselect the current.

<

<Step3> Open SU software to load the project file

To load the project file, and the loaded file is not accepted to modify any more. If user wants to modify it, user needs use single-operation software. If the project file on the file, select it and click Load.

<Step4> Fine-tuning

To perform the Auto Run programming. User can set it following the path:

[Option] → [Auto Run].

<Step5> Start to program

To implement the [START] will begin to do programming. If you want to implement Auto Run mode, remember to click Auto Run and implement START. If you would like to finish Auto Run, just implement STOP.

PS. At this moment, the programming driver is using the project file not on the DataBase.

<Step6> Programming results

Can view programming status and results of each Site on [Site Status]. Or check all of the PASS / FAIL/Total number in the counter.

PS. When you are using 4 IC socket module, 4 ICs must placed well and start to program.

6-2 Stand-along Operation

- Step 1. Repeat 5-1, step 1 to step 3. Close SU-XXX software. The programmer will be return to stand-along mode.
- Step 2. Select <Auto Run> or <Run All> for stand-along programming.
- Step 3. Place devices on each socket carefully and press <START> to process.

All of devices are complete. You can see the PASS/FAIL status on the LED on the socket module or on T1~T16 symbol on the LCD.

Remove ICs. The symbol of T1~T16 will show the status in time.

There are 2 ways you can select. One is that to program all of the ICs after all of the ICs exchanged. Another is asynchronous and concurrent by different socket module.

Step 4. Stop the programing procedure. You can press [◀] to return 'Project Execution & Option' menu.

Auto Run mode:

Please press <START> button when the first time operation. After that, when you place IC, the programmer will start auto run procedure.

TEL: +886-2-2999-1860 #15 E-mail: lillian@leap.com.tw WEB: www.leap.com.tw www.leaptronix.com