

MVME147

VME Single-Board Computer

- ♦ 16, 25, or 33.33 MHz MC68030 enhanced 32-bit microprocessor
- 16, 25, or 33.33 MHz MC68882 floatingpoint co-processor
- ♦ 4, 8, 16, or 32MB of shared DRAM, with programmable parity
- 4K x 8 SRAM and time-of-day clock with battery backup
- ◆ Four 28/32-pin ROM/PROM/EPROM/ EEPROM sockets, 16 bits wide
- ♦ A32/D32 VMEbus master/slave interface with system controller function
- ♦ Four EIA-232-D serial communications ports
- ♦ Centronics® compatible printer port
- ♦ Two 16-bit timers and watchdog timer
- ♦ SCSI bus interface with DMA
- ♦ Ethernet transceiver interface
- ◆ 4-level requester, 7-level interrupter, and 7-level interrupt handler for VMEbus
- On-board debugger and diagnostic firmware

VMEbus single-board computer that eliminates the need for additional backplane modules

The MVME147 series is a family of VMEbus single-board computers. The on-board resources and peripheral controllers eliminate the need for additional modules in the VMEbus backplane thus reducing costs and freeing up valuable bus slots for additional functions.

The MVME147 series features an MC68030 enhanced 32-bit microprocessor. The MC68030 was the first general-purpose microprocessor with on-chip cache memory for both instructions and data which increases the processor's efficiency by 20 to 40 percent. The MC68030 features a complete memory management unit (MMU) which provides the software protection and virtual memory functions critical to many applications.

motorola #

MVME147 Details

	16 MHz		25 MHz		33.33 MHz		
Access Sequence	Read Cycles	Write Cycles	Read Cycles	Write Cycles	Read Cycles	Write Cycles	Notes
MPU to Local DRAM							
No Parity	4	4	4	4	4	4	1, 2
Delayed Parity	N/A	N/A	4	4	4	4	1, 2
Parity	N/A	N/A	5	4	5	4	1, 2
MPU to Local ROM	9	9	13	13	16	16	1, 3
VMEbus to Local DRAM	13, 813ns	11, 688ns	13, 520ns	11, 440ns	13, 390ns	11, 330ns	4, 5
MPU to Global RAM							
VMEbus Master	6 + A	6 + A	9 + A	9 + A	12 + A	12 + A	5, 6
System Controller/Not Master	11 + B	11 + B	17 + B	17 + B	22 + B	22 + B	5, 7
Not System Controller/Not Master	9 + C	9 + C	15 + C	15 + C	19 + C	19 + C	5, 8

Notes:

- 1. No arbitration overhead.
- 2. Except RMW cycles where the MVME147 is required to obtain VMEbus mastership before RMW cycle can be started.
- 3. Device access time must be 200ns or less.
- 4. DS0*/DS1* asserted DTACK* asserted.
- 5. Typical values. Actual values may be greater or less depending on the state of the slave device.
- 6. A = ta/T cycles.
- 7. B = (ta + tr)/T cycles.
- 8. C = (ta + tg)/T cycles.
- ta = DS0*/DS1* to the assertion of DTACK* (slave access time).
- $tr = BRx^*$ low to BBSY high and AS* high (bus requested and granted). $tg = BRx^*$ low to BGIN x^* low and AS* high (bus requested and granted).
- T = MPU clock period, 16 MHz = 62.5ns, 25 MHz = 40ns, 33.33 MHz = 30ns

Transition Module

An optional MVME712M transition module is available to support the use of standard I/O connections for the MVME147 series. This module takes the I/O connections for the peripherals on board the MVME147 series from the P2 connection of the module to a transition module that has industry-standard connections.

Development Software

Development software for the MVME147 series includes the on-board debugger/monitor firmware and driver packages for the UNIX® SYSTEM V/68 and VMEexec® environments. Debugger/monitor firmware is included on the board.

Software Support

Integrated Systems, Inc.: pSOS+™ Lynx Real-Time Systems, Inc.: LynxOS[™] Microware Systems Corporation: OS-9[®] Microtec Research, Inc.: VRTX-32® Wind River Systems, Inc.: VxWorks®

Specifications

Processor

Microprocessor: MC68030 Co-processor: MC68882

Clock Frequency: 16, 25 or 33.33 MHz

Memory

Main Memory: Dynamic RAM

Capacity: 4, 8, 16, or 32MB

Single Cycle Accesses: 4 read/4 write

Read Burst Mode - no 4-2-2-2

parity:

Read Burst Mode - 5-3-3-3

parity:

Write Burst Mode: 4-2-2-2

Parity: Yes, programmable (parity not available

on MVME147-010A)

EPROM: 16-bit, 32-pin DIP

of Sockets (max. 4 (1M x 8)

capacity):

Capacity: 4MB

VMEbus ANSI/VITA 1-1994 VME64 (IEEE STD 1014)

DTB Master: A16-A32; D08-D32

DTB Slave: A16-A32; D08-D32, UAT

Arbiter: RR/PRI

Interrupt Handler: IRQ 1-7 Interrupt Generator: Any 1 of 7

System Controller: Yes, jumperable

Location Monitor: 4, LMA32

Ethernet

Controller: AM7990

Local bus DMA: Yes

Connector: Routed to P2

SCSI Bus

Controller: 33C93B Local Bus DMA: Yes

Asynchronous (8-bit 1.5MB/s

mode):

Synchronous (8-bit 4.0MB/s

mode):

Connector: Routed to P2

Clock/Timers

TOD Clock Device: M48T18; 4KB NVRAM (available for user

applications)

Timers/Counters: Two 16-bit, one watchdog

Serial Ports

Controller: 85C30 Number of ports: Four

Configuration: EIA-232 DTE

Async Baud Rate, bps 19.2K

max.:

Sync Baud Rate, bps 19.2K

max.:

Connector: Routed to P2

Power Requirements

Typical Maximum +5V \pm 5.0%: 5.0 A 3.5 A

+12V ± 10.0%: 1.0 A (with off-board LAN transceiver)

-12V ± 10.0%: 100 mA

Hardware Support

Multiprocessor 4 mailbox interrupts, RMW, shared RAM

Hardware Support:

Debug/Monitor MVME147BUG

(included):

Transition Module MVME712M

(optional):

Board Size

Height: 233.4 mm (9.187 in.)

Depth: 160.0 mm (6.299 in.)

Front Panel Height: 261.8 mm (10.3 in.)

Width: 19.8 mm (0.8 in.)

Demonstrated MTBF

(based on a sample of eight boards in accelerated stress environ-

ment)

Mean: 190.509 hours

95% Confidence: 107,681 hours

Environmental

Operating Nonoperating 0° C to +55° C. -40° C to +85° C Temperature:

forced air cooling

Altitude: 5,000 m 15,000 m **Humidity (NC):** 5% to 90% 5% to 90% Vibration: 2 Gs RMS. 6 Gs RMS.

> 20-2000 Hz random 20-2000 Hz random

Electromagnetic Compatibility (EMC)

Intended for use in systems meeting the following regulations:

U.S.: FCC Part 15, Subpart B, Class A (non-residential)

Canada: ICES-003, Class A (non-residential)

This product was tested in a representative system to the following standards: CE Mark per European EMC Directive 89/336/EEC with Amendments; Emissions:

EN55022 Class B; Immunity: EN50082-1

Safety

All printed wiring boards (PWBs) are manufactured with a flammability rating of 94V-0 by UL recognized manufacturers.

Ordering Information

Part Number	Description				
All modules include	four serial ports and one parallel port.				
MVME147-010A	16 MHz, 4MB DRAM, no parity, SCSI				
MVME147-011A	25 MHz, 4MB DRAM, Ethernet and SCSI				
MVME147-012A	25 MHz, 8MB DRAM, Ethernet and SCSI				
MVME147-013A	25 MHz, 16MB DRAM, Ethernet and SCSI				
MVME147-014A	25 MHz, 32MB DRAM, Ethernet and SCSI				
MVME147-022A	33.33 MHz, 8MB DRAM, Ethernet and SCSI				
MVME147-023A	33.33 MHz, 16MB DRAM, Ethernet and SCSI				
MVME147-024A	33.33 MHz, 32MB DRAM, Ethernet and SCSI				
Related Products					
MVME712M	Four DB-25 female serial port connectors, Centronics parallel port connector, DB-15 Ethernet connector, SCSI connector, and P2 adapter				
MVME712P2	Adapter module from VME backplane to cabling for transition modules				
MVME147FWnn	Object of the debugger/monitor where <i>nn</i> =software version; requires software license				
Documentation					
VME147A/IH1	MVME147 Installation and Use Manual				
V147BUGA1/UM1 and V147BUGA2/ UM1	147Bug User's Manual, Volumes 1 and 2				
V147PA/LT1	MVME147 "PCC-prime" customer letter				
VME712MA/IH2	MVME712 Transition Module Installation and Use				
Documentation is a computer/literature.	viailable for on-line viewing and ordering at http://www.motorola.com/				

www.motorola.com/computer 1-800-759-1107

Motorola Computer Group 2900 S. Diablo Way Tempe, AZ 85282

Regional Sales Offices

Canada & Central Pan America

400 Matheson Blvd. West Mississauga, Ontario L5R 3M1 Canada 905-507-7200

Eastern Pan America

120 Turnpike Rd, 1st Floor Southborough, MA 01772 508-357-8260

Western Pan America

1150 Kifer Road, Suite 100 Sunnyvale, CA 94086 408-991-8634

Asia Pacific and Japan

40/F Nat West Tower Times Square, 1 Matheson St Causeway Bay, Hong Kong 852-2966-3210

East Mediterranean

6 Kremenetski Street Tel Aviv 67899 Israel 972-3-568-4388

France

Zone Technopolis - Immeuble THETA 3, avenue du Canada - BP304 91958 LES ULIS Courtaboeuf Cedex, France +33 (0) 1 64 86 64 24

Germany

Hagenauer Strasse 47 D-65203 Wiesbaden, Germany +49 (0) 611-3611 604

Benelux

De Waal 26, 5684 PH Best PO Box 350, 5680 AJ Best Netherlands +31 (0) 4993 61250

Nordic

Dalvagen 2 S-169 56 Solna, Sweden +46 (0) 8 734 8880

United Kingdom

London Road, Old Basing, Basingstoke, Hampshire RG24 7JL England +44 (0) 1256 790555

Motorola and the stylized M logo are registered trademarks and the Intelligence Everywhere logo, Digital DNA and the Digital DNA logo are trademarks of Motorola, Inc. VMEexec is a trademark of Motorola, Inc., which may be registered in some jurisdictions. UNIX is a registered trademark of the Open Group in the U.S. and other countries. Centronics is a registered trademark of Centronics Data Corporation. All other product or service names are the property of their respective owners.

This datasheet identifies products, their specifications, and their characteristics, which may be suitable for certain applications. It does not constitute an offer to sell or a commitment of present or future availability, and should not be relied upon to state the terms and conditions, including warranties and disclaimers thereof, on which Motorola may sell products. A prospective buyer should exercise its own independent judgement to confirm the suitability of the products for particular applications. Motorola reserves the right to make changes, without notice, to any products or information herein which will, in its sole discretion, improve reliability, function, or design. Motorola does not assume any liability arising out of the application or use of any product or circuit described herein; neither does it convey any license under its patent or other intellectual property rights or under others. This disclaimer extends to any prospective buyer, and it includes Motorola's licensee, licensee's transferees, and licensee's customers and users. Availability of some of the products and services described herein may be restricted in some locations.

© Reg. U.S. Pat. & Tm. Off.

Copyright 1996, 2001 Motorola, Inc. MV147-D4 7/01