

Eagle-5 SBC

For Real-time Applications

The Eagle-5 SBC supports Integrated Solutions':

- UniWorks, real-time operating system.
- On board plug-in modules (Ethernet, Serial, IEEE 488, Memory).
- Two mailbox interrupts for interprocessor communications.

EAGLE-5 HARDWARE FEATURES

- MC68020 CPU at 16/20/25 MHz.
- MC68881/68882 Floating Point Coprocessor,
- 1 or 4 MByte of dual ported high speed DRAM on board.
- 256 x 4 EPROM for nonvolatile storage of application dependent parameters.
- 2 asynchronous serial communication ports to connect serial devices.
- SCSI host adaptor interface.
- 1 x 24 bit programmable timer.
- Time of day clock with ni-cad battery backup.
- Software programmable VMEbus interrupt handler to ease multiprocessor applications.
- Supports both the 32-bit VMEbus and VSB.
- On-board system controller, 1 level Bus Arbitration Module.
- Local Extension Bus (LEB) for customized applications with Integrated Solutions' intelligent peripheral modules.

Optional modules:

- Ethernet/Cheapernet Interface.
- 6 serial synchronous/asynchronous interfaces.
- IEEE 488.
- RAM/EPROM Memory Module offering up to 2MBytes of additional memory.

Customers are also able to build up their own specialized I/O modules, as the I/O specifications are available to all Eagle 5 board users.

EAGLE-5 SOFTWARE FEATURES

- The Eagle-5 SBC offers:
 - Integrated Solutions' real-time operating system, UniWorks, utilizingVRTX, PSOS, and Wind Kernels.
 - C and FORTRAN.
 - Source-level symbolic remote debugger.

COMPETITIVE INFORMATION

	Integrated Solutions Eagle-5	Mizar MZ7122	Motorola MVME 135	Force CPU 26X
CPU	MC68020 @ 16, 20, or 25 MHz	MC68020 @ 16 or 20 MHz	MC68020 @ 16, 20, or 25 MHz	MC68020 @ 12.5, 16 or 20 MHz
FPU	MC68881/68882	MC68881/68882	MC68881/68882	MC68881/68882
MEMORY	1 or 4 MBytes of on-board memory	1 or 4 MBytes of on-board memory	1 or 4 MBytes of on-board memory	1 or 4 MBytes of on-board memory
SERIAL PORTS	2	2	1	4
MAILBOX INTERRUPTS	2	2	0	2
ON-BOARD PERIPHERALS	SCSI	NONE	NONE	SCSI as A460 floppy
BUS INTERFACES	VME, VSB, & LEB	VME	VME & VSB	VME & VSB
OPTIONAL PLUG-IN MODULES	Ethernet, Serial, IEEE 488, & RAM/EPROM	VSB, SCSI, & Ethernet	NONE	NONE
BASE PRICE	\$2995	\$3595	\$2995	\$5390

INTEGRATED SOLUTIONS' SALES OFFICES

Headquarters

1140 Ringwood Court San Jose, CA 95131 (408) 943-1902 (408) 943-0626 (FAX) Western Region

1301 Shoreway Rd., Ste. 311 Belmont, CA 94002 (415) 595-3236 (415) 595-3241 (FAX) Eastern Region

2500 Wilson Blvd., Ste. 400 Arlington, VA 22201 (703) 524-4990 (703) 524-8768 (FAX) Europe

462 London Road Isleworth, Middlesex TW7. 4EP England 44-1-568-888-99 44-1-568-4971 (FAX)