

EVLA Monitor and Control

Module Interface Board (MIB) Design

MIB Block Diagram

MIB Block Diagram

Embedded Controller

- Infineon TRICore TC11IB
 - System On a CHIP
 - 12 MHZ External Clock
 - 1.5 MBytes RAM
 - Hardware, Software & Watchdog Resets
 - Sleep Modes
 - Six Thirty-Two Bit Timers

Embedded Controller

- Infineon TC111B – Interfaces
 - Media Independent Interface (Ethernet)
 - Two Asynchronous Serial Ports
 - One Synchronous Serial Port (SPI)
 - External Bus Unit (EBU)

Ethernet Interface

- Ethernet Interface – 100 MBits/second
 - Translation Chip – Intel LXT971A
 - Fiber Optic Transceiver – Infineon V23809-C8-C10

Flash Memory

- Flash Memory
 - Serial Flash or Parallel Flash (8MByte)
 - ◆ Serial Flash?
 - ◆ Parallel Flash – AMD Am30LV0064D
 - All Code Documented

Power & Reset Logic

- Power & Reset Logic
 - Power Regulator & Supervisor
 - ◆ Texas Instruments TPS70351PWP
 - Watchdog Protection – TC11IB
 - Devices will get User Reset and MIB Reset
 - Devices Must Reset into Safe Condition

Timing Logic

- Timing Logic
 - 19.2 Hz Timing Signal (Heartbeat)
 - 1 PPS Timing Signal?
 - 10 Second Timing Signal?
 - Devices May Require Precise Timing
 - ◆ Hardware Timing

Parallel Interface

- Parallel Interface
 - External Bus Unit
 - Thirty-Two Bits Data Transfer (8, 16 or 32)
 - Address Lines (Twenty-Four Possible)
 - Texas Instruments SNLVTH32(244/245)
 - LVTTTL Outputs, TTL Compatible

Control Logic

- Control Logic
 - Peripheral Interface Signals
 - ◆ RD*, WR*, ALE, WAIT*, CS* Lines
 - ◆ Resets*, SPI, etc.
 - Texas Instruments SNLVTH32244
 - LVTTTL Outputs, TTL Compatible

Serial Interfaces

- Serial Interfaces
 - Asynchronous Ports
 - ◆ One RS232 Modem Port (Auto Off)
Maxim MAX3225CAP
 - ◆ RS485 Port?
 - Synchronous Ports
 - ◆ Serial Peripheral Interface Port – SPI