

 User's Manual for

865
Universal 48-pindrive Programmer,
expandable up to 256.

866
Universal 48-pindrive Programmer with USB/LPT interface and ISP
capability

864
Universal 48-pindrive Programmer

844USB
Universal 40-pindrive Programmer with USB interface and ISP
capability

844A
Universal 40-pindrive Programmer with ISP capability

848
Universal Memory Programmer

848A
Universal Memory Programmer

849
MCS51 Series and Atmel AVR Microcontrollers Programmer with ISP
capability

ManualsPlus.com

https://www.manualsplus.com/

COPYRIGHT © 1997 - 2005
B+K Precision Corporation

This document is copyrighted by B+K Precision, Yorba Linda -
California. All rights reserved. This document or any part of it may not
be copied, reproduced or translated in any form or in any way without
the prior written permission of B+K Precision

The control program is copyright B+K Precision, Yorba Linda -
California. The control program or any part of it may not be analyzed,
disassembled or modified in any form, on any medium, for any purpose.

Information provided in this manual is intended to be accurate at the
moment of release, but we continuously improve all our products.
Please consult manual on www.bkprecision.com .

B+K Precision assumes no responsibility for misuse of this manual.

B+K Precision reserves the right to make changes or improvements to
the product described in this manual at any time without notice. This
manual contains names of companies, software products, etc., which
may be trademarks of their respective owners. B+K Precision respects
those trademarks.

 2

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

How to use this manual
This manual explains how to install the control program and
how to use your programmer. It is assumed that the user has
some experience with PCs and installation of software. Once
you have installed the control program we recommend you
consult the context sensitive HELP within the control program
rather than the printed User's Manual. Revisions are
implemented in the context sensitive help before the printed
Users Manual.

Note: Because this User's manual is common for more than
one B+K Precision programmers, read section(s) respective
programmer you have bought, please.

This manual contains two main sections:

Quick Start
Read this section if you are an experienced user. You will find
only specific information regarding installation of the control
program and use of your programmer. For more detailed
instructions you may read the Description in detail section or
the Troubleshooting chapter for the respective programmer.

Detailed description
Read this section for the respective programmer if you are a
less experienced user or if you need detailed information. You
may find some less relevant features of programmer described
here, but all programmer features are described in this section
along with details regarding installation of the control program.
Read this section to explore all of the features provided by your
programmer.

Please, download actual version of manual from
B+K Precision WEB site (www.bkprecision.com), if current one

will be out of date.

 3

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

Table of contents

How to use this manual.. 3
Introduction... 7

Products configuration ... 10
PC requirements .. 10

Quick Start .. 12
Detailed description ... 14
865.. 15

Introduction .. 16
865 elements ... 19
Connecting 865 to the PC.. 20
Manipulation with the programmed device 21
In-system serial programming by 865.. 21
Self test and Calibration... 23
Technical specification... 23

866.. 29
Introduction .. 30
866 elements ... 32
Connecting 866 to the PC.. 33
Manipulation with the programmed device 34
In-system serial programming by 866.. 34
Multiprogramming by 866 .. 36
Selftest and calibration... 36
Technical specification... 37

864.. 42
Introduction .. 43
864 elements ... 45
Connecting 864 to the PC.. 46
Manipulation with the programmed device 47
Self test and Calibration... 47
Technical specification... 48

844USB.. 52
Introduction .. 53
844USB elements .. 55
Connecting 844USB to PC .. 56
Manipulation with the programmed device 56
In-system serial programming by 844USB 56
Selftest and calibration... 58
Technical specification... 58

844A... 63
Introduction .. 64
844A elements ... 66
Connecting 844A to PC ... 67
Manipulation with the programmed device 67
In-system serial programming by 844A 68
Self test and calibration.. 69
Technical specification... 70

848.. 74
Introduction .. 75
848 elements ... 76

 4

ManualsPlus.com

https://www.manualsplus.com/

Connecting 848 programmer to PC..77
Manipulation with the programmed device...................................77
Self test and calibration ..78
Technical specification ...78

848A ...82
Introduction...83
848A elements..84
Connecting 848A programmer to PC ...84
Manipulation with the programmed device...................................85
Technical specification ...86

849 ..89
Introduction...90
849 elements ..92
849 elements ..92
Connecting 849 programmer to PC..92
Manipulation with the programmed device...................................93
In-System serial programming by 849..93
Selftest and calibration ...95
Technical specification ...95

Software...99
The programmer software ..100
File..102
Buffer ..107
Device...113
Programmer..137
Options ...142
Help ..146

Common notes..149
Software ...150
Hardware ..151
ISP (In-System Programming)..152
Other...161

Troubleshooting and warranty ..164
Throubleshooting..165
If you have an unsupported target device166
Warranty terms ...167

Appendix..169
Appendix A - Device Problem Report form.................................170
Appendix C - AlgOR service...171

 5

ManualsPlus.com

https://www.manualsplus.com/

Conventions used in the manual
References to the control program functions are in bold, e.g.
Load, File, Device, etc. References to control keys are written
in brackets <>, e.g. <F1>.

Terminology used in the manual:
Device any kind of programmable integrated circuits or
 programmable devices
ZIF socket Zero Insertion Force socket used for insertion of
 target device
Buffer part of memory or disk, used for temporary data
 storage
Printer port type of port of PC (parallel), which is
 primarily dedicated for printer connection.
HEX data format - format of data file, which may be read with

standard text viewers; e.g. byte 5AH is stored as
characters '5' and 'A', which mean bytes 35H and
41H. One line of this HEX file (one record)
contains start address, data bytes and all records
are secured with checksum.

 6

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

This user's manual covers some B+K Precision programmers:
865, 866, 864, 844USB, 844A, 848, 848A and 849.

865 is a universal programmer and logic IC tester with 48
powerful pindrivers in base configuration, expandable up to
256. This design allows to easily adding new devices to the
device list. 865 provides very competitive price but excellent
hardware design for reliable programming. Best "value for
money" in this class.

866 is a fast universal USB/LPT interfaced universal
programmer and logic IC tester with 48 powerful pindrivers.
Using build-in in-circuit serial programming (ISP) connector the
programmer is able to program ISP capable chips in-circuit.
This design allows easily add new devices to the device list.
866 is a true universal and a true low cost programmer,
providing one of the best "value for money" in today's market.

864 is a universal programmer and logic IC tester with 48
powerful pindrivers. This design allows to easily adding new
devices to the device list. 864 is a true universal and a true low
cost programmer, providing one of the best "value for money"
in today's market.

844USB is a small, fast and powerful USB interfaced
programmer of all kinds of programmable devices. Using build-
in in-circuit serial programming (ISP) connector the
programmer is able to program ISP capable chips in-circuit. It
has design, which allows easily add new devices to the device
list. Nice "value for money" in this class.

844A is a small, fast and powerful programmer of all kinds of
programmable devices. Using build-in in-circuit serial
programming (ISP) connector the programmer is able to
program ISP capable chips in-circuit. It has design, which
allows to easily adding new devices to the device list. Nice
"value for money" in this class.

848 is a small and powerful EPROM, EEPROM, Flash EPROM
and serial EEPROM programmer and static RAM tester,
designed for professional mobile applications. In addition, 848
programmer with auxiliary modules support also
microprocessors (MCS48, MCS51, PIC, AVR), GALs, etc.
Programmer can work with 'true LV' device too - from 2V.

848A is a little and powerful programmer for EPROM,
EEPROM, Flash EPROM, NVRAM, serial EEPROM and static
RAM tester.

849 is little, powerful and very fast portable programmer for
MCS51 series and Atmel AVR Microcontrollers with ISP

 8

ManualsPlus.com

https://www.manualsplus.com/

capability. 849 enables also programming serial EEPROM with
interface types IIC (24Cxx), Microwire (93Cxx) and SPI
(25Cxx).

All our programmers work with almost any IBM PC Pentium
compatible or higher, portable or desktop personal computers.
No special interface card is required to connect to the PC,
since programmers use the parallel (printer) port or USB port.

All programmers function flawlessly on systems running
Windows 95/98/Me/NT/2000/XP.

All programmers are driven by an easy-to-use, control
program with pull-down menus, hot keys and online help.
Control program is common for all these B+K PRECISION
programmers (865, 866, 864, 844USB, 844A, 848, 848A and
849).

Advanced design, including protection circuits, original brand
components and careful manufacturing allows us to provide a
one-year warranty on parts and labor for these programmers
(limited 25,000 cycle warranty on ZIF socket).

Free additional services:

• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

Free software updates are available from our
Internet address www.bkprecision.com

We also offer the following new services in our customer
support program: Keep-Current and AlgOR.
• Keep-Current is a service by which B+K PRECISION ships

to you the latest version of the control program for
programmer and the updated user documentation. A Keep-
Current service is your hassle-free guarantee that you always
have access to the latest software and documentation, at
minimal cost.

• AlgOR (Algorithm On Request) service allows you to receive
from B+K PRECISION software support for programming
devices not yet available in the current device list.

Note: We don’t recommend use programmers 864, 848 and
848A for In-circuit programming.

 9

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

• 256 MB free RAM
• one CD drive
• HDD, 50 MB free space
• operating system: Windows XP
• LPT printer port supporting EPP/ECP modes (for

programmers connected via LPT port)
• USB port ver. 1.1 or later (for programmers connected via

USB port)

Note: For convenience, we suggest that you use a
supplementary multi I/O card to provide an additional printer
port (LPT2 for example), in order to avoid sharing the same
LPT port between printer and programmer.

 11

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

 Installing programmer hardware
• switch off the PC and programmer
• connect the communication port of programmer to a printer

port of PC using cable supplied
• switch on the PC
• connect the connector of the power supply adapter to the

programmer

Installing the programmer software
Run the installation program from the CD (Setup.exe) and
follow the on-screen instructions. Please, for latest information
about the programmer hardware and software see
www.bkprecision.com .

Using programmer software
Launch PG4UW.exe to enter the control program. The menu
Device contains the device manipulation commands. The
menu File contains commands for files and directories. The
menu Buffer is to be used for buffer manipulation.

Programming a device - the shortest way
Use the hot key <Alt+F5> to input the device name and/or
manufacturer to select the desired type of target device. If you
want to copy an existing device, insert it into the ZIF socket of
the programmer and then press key <F7>. If you want to
program a target device with data from a disk press key <F3>
and read the appropriate file into the buffer. Then insert your
target device into the ZIF socket. To check if the device is
blank - press key <F6>. Now you can program the device by
pressing key <F9>. After programming you may perform
additional verification by pressing key <F8>.

 13

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

865 has 48 powerful pindrivers in base unit, expandable up to
256 pindrivers using "pindriver expansion" modules. Advanced
pin drivers incorporate high-quality high-speed circuitry to
deliver programming and testing performance without
overshoot or ground bounce for all device technologies. Pin
drivers operate down to 1.8V so you'll be ready to program the
full range of today's advanced low-voltage devices.

Modular design of 865 allows adapting the programmer
according to customers needs either as very flexible universal
programmer for laboratory or high efficient multi-programmer in
production line. Multiprogramming capability for most of
supported devices is accomplished by using "multiple socket"
modules.

Powerful pindriver provides logic level, pull-up/pull-down, clock,
ground, one VCC supply and two programming supply and,
certainly read, on each of all 48 pins independently. This
advanced design give it the ability to program almost every
programmable device in DIL up to 48 pins without adapter or
family specific module. Support for today and tomorrow
programmable devices gives engineers the freedom to choose
the optimum device for new design.

865 isn't only programmer, but also tester of TTL/CMOS logic
ICs and memories. Furthermore, it allows generate of user-
definable test pattern sequences.

The programmer has on-board intelligence, comprise of
powerful Microcontroller system and support devices. 865 has
been designed for multitasking operating systems and is
able to perform time-critical programming sequences
independently of the PC operating system status and without
being interrupted by any another parallel process running on
the PC. Consequently, 865 works without any problem on
systems running Windows 95/98/Me/NT/2000/XP.

The programmer performs device insertion test (wrong or
backward position) and contact check (poor contact pin-to-
socket) before it programs each device. These capabilities,
supported by over current protection and signature-byte check
help prevent chip damage due to operator error.

Built-in protection circuits eliminate damage of programmed
device due to mains supply fluctuations, communication error
or if PC is frozen. In event of such errors Microcontroller in
programmer performs, independently on the PC, exactly
specified sequence of steps, so that programmed target device
remains intact. Programmer's hardware offers enough
resources for self test, that control program is any time be
able to check pindrivers, present and correct level of all

 17

ManualsPlus.com

https://www.manualsplus.com/

voltages, check the timing and communication between
programmer and PC.

An optimally designed printed circuit minimizes negative
programming effects at the socket (such as ground bouncing,
supply voltage instability). All the inputs of the 865
programmer, including the ZIF socket, connection to PC and
power supply input, are protected against ESD to protect the
programmer and programmed circuits against damage due
ESD.

865 performs programming verification at the marginal level
of supply voltage, which, obviously, improves programming
yield, and guarantees long data retention.

Various socket converters are available to handle device in
PLCC, SOIC, PSOP, SSOP, TSOP, TSSOP, TQFP, QFN
(MLF), SDIP, BGA and other packages.
Devices with more than 48 pins are supported by
• pindriver expansion module and universal single socket

module
• simple special package converters

865 programmer is driven by an easy-to-use control program
with pull-down menu, hot keys and on-line help. Selecting of
device is performed by its class, by manufacturer or simply by
typing a fragment of vendor name and/or part number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement, production mode - start immediately
after insertion of chip into socket).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provide a many informations about
programmed device. As a special, the drawing of all available
packages are provided. The software provide also explanation
of chip labeling (the meaning of prefixes and suffixes at the
chips) for each supported chip.

It is important to remember that in most cases new devices
require only a software upgrade since the 865 has 48 true

 18

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

This ISP programming solution provides very competitive price
but excellent hardware design for reliable programming.

This ISP programming solution is driven by the same software
as the 865 programmer. The software provide full information
for ISP implementation: Description of ISP connector pins for
currently selected chip, recommended target design around in-
circuit programmed chip and other necessary information.

For general definition, recommendation and direction about
ISP see section Common notes / ISP please.

Description of ISP connector

1

2

3

4

5

6

7

8

9

10

11

12

13

14

Front view at ISP connector.

Specification of ISP connector pins depends on the device,
which you want to program. You can find it in the control SW
for programmer (PG4UW), menu Device / Device Info
(Ctrl+F1). Be aware, the ISP programming way of respective
device must be selected. It is indicated by (ISP) suffix after
name of selected device.
These specifications correspond with application notes
published of device manufacturers. Used application notes you
may find on www.bkprecision.com, section application notes.

Note: Pin no. 1 is signed by triangle scratch on ISP cable
connectors.

 865 ISP cable
Warnings:

 22

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

HARDWARE

Base unit, DACs
• FPGA based IEEE 1284 slave printer port, up to 1MB/s

transfer rate
• on-board powerful microprocessor (20MHz) supported by

FPGA based state machine, 20MHz powered
• three D/A converters for VCCP, VPP1, and VPP2,

controllable rise and fall time
• VCCP range 0..8V/1A
• VPP1, VPP2 range 0..26V/1A
• auto calibration
• self test capability
• protection against surge and ESD on power supply input,

parallel port connection
• banana jack for ESD wrist straps

Socket, pindriver
• pin drivers: 48 as standard max. 256
• 1x VCC, 2x VPP can be connected to each pin
• perfect ground for each pin
• FPGA based TTL driver provides H, L, CLK, pull-up, pull-

down on all pindriver pins
• analog pindriver output level selectable from 1.8 V up to 26V
• current limitation, over current shutdown, power failure

shutdown
• ESD protection on each pin of socket (IEC1000-4-2: 15kV air,

8kV contact)
• continuity test: each pin is tested before every programming

operation

Socket, base configuration
• 48-pin DIL ZIF (Zero Insertion Force) socket accepts both

300/600 mil devices up to 48-pin

DEVICE SUPPORT
865 with DIL48 socket module
• EPROM: NMOS/CMOS, 2708*, 27xxx and 27Cxxx series,

with 8/16 bit data width, full support for LV series
• EEPROM: NMOS/CMOS, 28xxx, 28Cxxx, 27EExxx series,

with 8/16 bit data width
• Flash EPROM: 28Fxxx, 29Cxxx, 29Fxxx, 29BVxxx, 29LVxxx,

29Wxxx, 49Fxxx series, from 256Kbit to 32Mbit, with 8/16 bit
data width, full support for LV series

 24

ManualsPlus.com

https://www.manualsplus.com/

• Serial E(E)PROM: 24Cxxx, 24Fxxx, 25Cxxx, 45Dxxx,

59Cxxx, 25Fxxx, 25Pxxx, 85xxx, 93Cxxx, NVM3060, MDAxxx
series, full support for LV series

• Configuration (EE)PROM: XCFxxx, XC17xxxx, XC18Vxxx,
EPCxxx, AT17xxx, 37LVxx

• 1-Wire E(E)PROM: DS1xxx, DS2xxx
• PROM: AMD, Harris, National, Philips/Signetics, Tesla, TI
• NV RAM: Dallas DSxxx, SGS/Inmos MKxxx, SIMTEK

STKxxx, XICOR 2xxx, ZMD U63x series
• PLD: Altera: MAX 3000A, MAX 7000A, MAX 7000B, MAX

7000S, MAX7000AE
• PLD: Lattice: ispGAL22V10x, ispLSI1xxx, ispLSI1xxxEA,

ispLSI2xxx, ispLSI2xxxA, ispLSI2xxxE, ispLSI2xxxV,
ispLSI2xxxVE, ispLSI2xxxVL, LC4xxxB/C/V/ZC, M4-xx/xx,
M4A3-xx/xx, M4A5-xx/xx, M4LV-xx/xx

• PLD: Xilinx: XC9500, XC9500XL, XC9500XV, CoolRunner
XPLA3, CoolRunner-II

• other PLD: SPLD/CPLD series: AMI, Atmel, AMD-Vantis,
Gould, Cypress, ICT, Lattice, NS, Philips, STM, VLSI, TI

• Microcontrollers 48 series: 87x41, 87x42, 87x48, 87x49,
87x50 series

• Microcontrollers 51 series: 87xx, 87Cxxx, 87LVxx, 89Cxxx,
89Sxxx, 89LVxxx, all manufacturers, Philips 87C748..752
series, Philips LPC series, Cygnal/Silicon Laborat. C8051
series

• Microcontrollers Intel 196 series: 87C196
KB/KC/KD/KT/KR/...

• Microcontrollers Atmel AVR: AT90Sxxxx, ATtiny, ATmega
series

• Microcontrollers Cypress: CY8Cxxxxx
• Microcontrollers ELAN: EM78Pxxx
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17Cxxx, PIC18xxx, dsPIC series
• Microcontrollers Motorola: 68HC05, 68HC08, 68HC11 series
• Microcontrollers National: COP8xxx series
• Microcontrollers NEC: uPD78Pxxx series
• Microcontrollers Scenix (Ubicom): SXxxx series
• Microcontrollers SGS-Thomson: ST6xx, ST7xx, ST10xx

series
• Microcontrollers TI: MSP430 and MSC121x series
• Microcontrollers ZILOG: Z86/Z89xxx and Z8xxx series
• Microcontrollers other: EM Microelectronic, Fujitsu, Goal

Semiconductor, Princeton, Macronix, Winbond, Hitachi,
Holtek, Infineon(Siemens), NEC, Samsung, Toshiba, ...

I.C. Tester
• TTL type: 54,74 S/LS/ALS/H/HC/HCT series
• CMOS type: 4000, 4500 series
• static RAM: 6116.. 624000
• user definable test pattern generation

 25

ManualsPlus.com

https://www.manualsplus.com/

865 with ISP module
• Serial E(E)PROM: IIC series
• Microcontrollers Atmel: AT89Sxxx, AT90Sxxxx, ATtiny,

ATmega series
• Microcontrollers Cypress: CY8C2xxxx
• Microcontrollers Elan: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17xxx, PIC18xxx, dsPIC series
• Microcontrollers Motorola/Freescale: HC08 GT, LJ, QY, QT

series
• Microcontrollers Philips: LPC series
• Microcontrollers TI: MSP430
• PLD: Lattice: ispGAL22xV10x, ispLSI1xxxEA, ispLSI2xxxE,

ispLSI2xxxV, ispLSI2xxxVE, ispLSI2xxxVL, M4-xx/xx, M4LV-
xx/xx, M4A3-xx/xx, M4A5-xx/xx, LC4xxxB/C/V/ZC

• Various PLD (also by Jam player/JTAG support):
• Altera: MAX 3000A, MAX 7000A, MAX 7000B, MAX 7000S,

MAX 9000, MAX II
• Xilinx: XC9500, XC9500XL, XC9500XV, CoolRunner XPLA3,

CoolRunner-II
Notes:
• Devices marked * are obsolete, programming with additional

module
• For all supported devices see actual Device list

Package support
• package support includes DIP, PLCC, SOIC, PSOP, SSOP,

TSOP, TSSOP, TQFP, QFN (MLF), SDIP, BGA and other
• support all devices in DIP with default socket
• support devices in non-DIP packages up to 48 pins with

universal adapters
• programmer is compatible with third-party adapters for non-

DIP support

Programming speed
Device Operation Time
27C010 programming and verify 21 sec

AT29C040A programming and verify 31 sec
AM29F040 programming and verify 35 sec
PIC16C67 programming and verify 10 sec
PIC18F452 programming and verify 4 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

 26

ManualsPlus.com

https://www.manualsplus.com/

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used. Custom algorithms are available at
additional cost.

• Algorithm updates: software updates are available approx.
every 2 weeks, free of charge.

• Main features: revision history, session logging, on-line help,
device and algorithm information

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• automatic ID-based selection of EPROM/Flash EPROM
• blank check, read, verify
• program
• erase
• configuration and security bit program
• illegal bit test
• checksum

• security
• insertion test, reverse insertion check
• contact check
• ID byte check

• special
• production mode (automatic start immediately after device

insertion)
• auto device serial number increment
• statistic
• count-down mode

Buffer operations
• view/edit, find/replace
• fill/copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S-record, MOS, Exormax,

Tektronix, ASCII-space-HEX
• Altera POF, JEDEC (ver. 3.0.A), eg. from ABEL, CUPL,

PALASM, TANGO PLD, OrCAD PLD, PLD Designer
ISDATA, etc.

 27

ManualsPlus.com

https://www.manualsplus.com/

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 12..15V AC, max. 1A or 15..18V DC, max.

1A
• power consumption max. 12W active, 2.5W inactive
• dimensions 275x157x58 mm (10.8x6.2x2.3 inch)
• weight (without external adapter) 1.8kg (4 lb)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 865, base unit
• 865, DIL48 socket module
• connection cable PC-programmer
• diagnostic POD for self test
• anti-dust cover for ZIF socket
• switched power adapter 100..240V AC/15V DC/1A
• user manual
• software
• registration card
• transport case

Additional services
• AlgOR
• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

 28

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

failure. All the inputs of the 866 programmer, including the ZIF
socket, connection to PC and power supply input, are
protected against ESD up to 15kV.

866 programmer performs programming verification at the
marginal level of supply voltage, which, obviously, improves
programming yield, and guarantees long data retention.

Various socket converters are available to handle device in
PLCC, SOIC, PSOP, SSOP, TSOP, TSSOP, TQFP, QFN
(MLF), SDIP, BGA and other packages.

866 programmer is driven by an easy-to-use control program
with pull-down menu, hot keys and on-line help. Selecting of
device is performed by its class, by manufacturer or simply by
typing a fragment of vendor name and/or part number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement, production mode - start immediately
after insertion of chip into socket).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provides a many informations about
programmed device. As a special, the drawing of all available
packages are provided. The software provide also explanation
of chip labeling (the meaning of prefixes and suffixes at the
chips) for each supported chip.

It is important to remember that in most cases new devices
require only a software update due to the 866 is truly
universal programmer. With our prompt service you can have
new devices can be added to the current list within hours!

Advanced design including protection circuits, original brand
components and careful manufacturing allows us to provide a
three-year warranty on parts and labor for the 866 (limited
25,000-cycle warranty on ZIF socket).

 31

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

for programmer (PG4UW), menu Device / Device Info
(Ctrl+F1). Be aware, the ISP programming way of respective
device must be selected. It is indicated by (ISP) suffix after
name of selected device.
These specifications correspond with application notes
published of device manufacturers. Used application notes you
may find on www.bkprecision.com.

Note: Pin no. 1 is signed by triangle scratch on ISP cable
connectors.

 866 ISP cable
Warnings:
• When you use 866 as ISP programmer, don’t insert

device to ZIF socket.
• When you program devices in ZIF socket, don’t insert

ISP cable to ISP connector.
• Use only attached ISP cable. When you use other ISP

cable (other material, length…), programming may occur
unreliable.

• 866 can supply programmed device (pin 1 of ISP

connector) and target system (pin 5 of ISP connector)with
limitation (see Technical specification / ISP connector), but
target system cannot supply 866.

• 866 apply programming voltage to target device and
checks his value (target system can modify programming
voltage). If the programming voltage is different as
expected, no action with target device will be executed.

Note: H/L/read 866 driver

C1

R1H/L/read driver
in programmer pin of ISP

connector

PU/PD driver
in programmer

R2

 35

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

ISP connector
• 10-pin male type with missinsertion lock
• 6 TTL pindrivers, provides H, L, CLK, pull-up, pull-down; level

H selectable from 1.8V up to 5V to handle all (low-voltage
including) devices.

• 1x VCCP voltage (range 2V..7V/100mA) and 1x VPP voltage
(range 2V..25V/50mA)

• programmed chip voltage (VCCP) with both source/sink
capability and voltage sense

• target system supply voltage (range 2V..6V/250mA)

DEVICE SUPPORT
Programmer, in ZIF socket
• EPROM: NMOS/CMOS, 2708*, 27xxx and 27Cxxx series,

with 8/16 bit data width, full support for LV series
• EEPROM: NMOS/CMOS, 28xxx, 28Cxxx, 27EExxx series,

with 8/16 bit data width
• Flash EPROM: 28Fxxx, 29Cxxx, 29Fxxx, 29BVxxx, 29LVxxx,

29Wxxx, 49Fxxx series, from 256Kbit to 32Mbit, with 8/16 bit
data width, full support for LV series

• Serial E(E)PROM: 24Cxxx, 24Fxxx, 25Cxxx, 45Dxxx,
59Cxxx, 25Fxxx, 25Pxxx, 85xxx, 93Cxxx, NVM3060, MDAxxx
series, full support for LV series

• Configuration (EE)PROM: XCFxxx, XC17xxxx, XC18Vxxx,
EPCxxx, AT17xxx, 37LVxx

• 1-Wire E(E)PROM: DS1xxx, DS2xxx
• PROM: AMD, Harris, National, Philips/Signetics, Tesla, TI
• NV RAM: Dallas DSxxx, SGS/Inmos MKxxx, SIMTEK

STKxxx, XICOR 2xxx, ZMD U63x series
• PLD: Altera: MAX 3000A, MAX 7000A, MAX 7000B, MAX

7000S, MAX7000AE
• PLD: Lattice: ispGAL22V10x, ispLSI1xxx, ispLSI1xxxEA,

ispLSI2xxx, ispLSI2xxxA, ispLSI2xxxE, ispLSI2xxxV,
ispLSI2xxxVE, ispLSI2xxxVL, LC4xxxB/C/V/ZC, M4-xx/xx,
M4A3-xx/xx, M4A5-xx/xx, M4LV-xx/xx

• PLD: Xilinx: XC9500, XC9500XL, XC9500XV, CoolRunner
XPLA3, CoolRunner-II

• other PLD: SPLD/CPLD series: AMI, Atmel, AMD-Vantis,
Gould, Cypress, ICT, Lattice, NS, Philips, STM, VLSI, TI

• Microcontrollers 48 series: 87x41, 87x42, 87x48, 87x49,
87x50 series

• Microcontrollers 51 series: 87xx, 87Cxxx, 87LVxx, 89Cxxx,
89Sxxx, 89LVxxx, all manufacturers, Philips LPC series

• Microcontrollers Intel 196 series: 87C196
KB/KC/KD/KT/KR/...

• Microcontrollers Atmel AVR: AT90Sxxxx, ATtiny, ATmega
series

 38

ManualsPlus.com

https://www.manualsplus.com/

• Microcontrollers Cypress: CY8Cxxxxx
• Microcontrollers ELAN: EM78Pxxx
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17Cxxx, PIC18xxx, dsPIC series
• Microcontrollers Motorola: 68HC05, 68HC08, 68HC11 series
• Microcontrollers National: COP8xxx series
• Microcontrollers NEC: uPD78Pxxx series
• Microcontrollers Scenix (Ubicom): SXxxx series
• Microcontrollers SGS-Thomson: ST6xx, ST7xx, ST10xx

series
• Microcontrollers TI: MSP430 and MSC121x series
• Microcontrollers ZILOG: Z86/Z89xxx and Z8xxx series
• Microcontrollers other: EM Microelectronic, Fujitsu, Goal

Semiconductor, Hitachi, Holtek, Princeton, Macronix,
Winbond, Infineon(Siemens), NEC, Samsung, Toshiba, ...

Programmer, through ISP connector
• Serial E(E)PROM: IIC series
• Microcontrollers Atmel: AT89Sxxx, AT90Sxxxx, ATtiny,

ATmega series
• Microcontrollers Cypress: CY8C2xxxx
• Microcontrollers Elan: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17xxx, PIC18xxx, dsPIC series
• Microcontrollers Motorola/Freescale: HC08 GT, LJ, QY, QT

series
• Microcontrollers Philips: LPC series
• Microcontrollers TI: MSP430
• PLD: Lattice: ispGAL22xV10x, ispLSI1xxxEA, ispLSI2xxxE,

ispLSI2xxxV, ispLSI2xxxVE, ispLSI2xxxVL, M4-xx/xx, M4LV-
xx/xx, M4A3-xx/xx, M4A5-xx/xx, LC4xxxB/C/V/ZC

• Various PLD (also by JAM player/JTAG support):
• Altera: MAX 3000A, MAX 7000A, MAX 7000B, MAX 7000S,

MAX 9000, MAX II
• Xilinx: XC9500, XC9500XL, XC9500XV, CoolRunner XPLA3,

CoolRunner-II
Notes:
• Devices marked * are obsolete, programming with additional

module
• For all supported devices see actual Device list

I.C. Tester
• TTL type: 54,74 S/LS/ALS/H/HC/HCT series
• CMOS type: 4000, 4500 series
• static RAM: 6116.. 624000
• user definable test pattern generation

Package support
• package support includes DIP, PLCC, SOIC, PSOP, SSOP,

TSOP, TSSOP, TQFP, QFN (MLF), SDIP, BGA and other

 39

ManualsPlus.com

https://www.manualsplus.com/

• support all devices in DIP with default socket
• support devices in non-DIP packages up to 48 pins with

universal adapters
• programmer is compatible with third-party adapters for non-

DIP support

Programming speed
Device Operation Time B

AT29C040A programming and verify 21 sec
AM29DL323DB programming and verify 38 sec

AM29DL640 programming and verify 76 sec
AT45D081 programming and verify 43 sec

AT89C51RD2 programming and verify 15 sec
PIC18F452 programming and verify 4 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used. Custom algorithms are available at
additional cost.

• Algorithm updates: software updates are available approx.
every 2 weeks, free of charge.

• Main features: revision history, session logging, on-line help,
device and algorithm information

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• automatic ID-based selection of EPROM/Flash EPROM
• blank check, read, verify
• program
• erase
• configuration and security bit program
• illegal bit test
• checksum

• security
• insertion test, reverse insertion check
• contact check
• ID byte check

• special
• production mode (automatic start immediately after device

insertion)
• auto device serial number increment
• statistic
• count-down mode

 40

ManualsPlus.com

https://www.manualsplus.com/

Buffer operations
• view/edit, find/replace
• fill/copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S-record, MOS, Exormax,

Tektronix, ASCII-space-HEX
• Altera POF, JEDEC (ver. 3.0.A), e.g. from ABEL, CUPL,

PALASM, TANGO PLD, OrCAD PLD, PLD Designer
ISDATA, etc.

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 15..18V DC, max. 1A
• power consumption max. 12W active, about 2W inactive
• dimensions 160x190x42 mm (6.3x7.5x1.7 inch)
• weight (without external adapter) 900g (2lbs)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 866 programmer
• connection cable PC-programmer, LPT port
• connection cable PC-programmer, USB port
• ISP cable
• diagnostic POD for selftest
• anti-dust cover for ZIF socket
• switching power adapter 100..240V AC/15V DC/1A
• user manual
• software
• registration card
• transport case

Additional services
• Keep Current.
• AlgOR
• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

 41

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

applied to the target device and for reliable communication with
the PC.

864 incorporates optimal PCB design criteria to minimize
unwanted effects at the pins of the target socket (such as
ground-bouncing and supply/programming voltage glitches). All
the inputs of the 864, including the socket, are protected
against ESD and whilst inserted the target device is also
protected against ESD damage.

864 performs programming verification at the marginal level
of supply voltage, which, obviously, improves programming
yield and guarantees long data retention.

Various socket converters are available to handle device in
PLCC, SOIC, PSOP, SSOP, TSOP, TSSOP, TQFP, QFN
(MLF), SDIP, BGA and other packages.

864 programmer is driven by an easy-to-use control program
with pull-down menu, hot keys and on-line help. Selecting of
device is performed by its class, by manufacturer or simply by
typing a fragment of vendor name and/or part number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement, production mode - start immediately
after insertion of chip into socket).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provides a many informations about
programmed device. As a special, the drawing of all available
packages are provided. The software provide also explanation
of chip labeling (the meaning of prefixes and suffixes at the
chips) for each supported chip.

It is important to remember that in most cases new devices
require only a software upgrade since the 864 has 48 true
pin drivers, which can perform as required under program
control. With our prompt service new devices can be added to
the current list within hours!

 44

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

series, Philips LPC series, Cygnal/Silicon Laborat. C8051
series

• Microcontrollers Intel 196 series: 87C196
KB/KC/KD/KT/KR/...

• Microcontrollers Atmel AVR: AT90Sxxxx, ATtiny series
• Microcontrollers ELAN: EM78Pxxx
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12Cxxx,

PIC16C5x, PIC16Cxxx, PIC17Cxxx, PIC18Cxxx, dsPIC
series

• Microcontrollers Motorola: 68HC11 series (1)
• Microcontrollers National: COP8xxx series
• Microcontrollers NEC: uPD78Pxxx series
• Microcontrollers Scenix (Ubicom): SXxxx series
• Microcontrollers SGS-Thomson: ST6xx series
• Microcontrollers TI: MSP430 series
• Microcontrollers ZILOG: Z86xxx series
• Microcontrollers other: Cypress, EM Microelectronic, Fujitsu,

Goal Semiconductor, Princeton, Macronix, Winbond, Hitachi,
Holtek, Infineon(Siemens), NEC, Samsung, Toshiba, ...

Note:
• Devices marked * are obsolete, programming with additional

module
• For all supported devices see actual Device list

I.C. Tester
• TTL type: 54,74 S/LS/ALS/H/HC/HCT series
• CMOS type: 4000, 4500 series
• static RAM: 6116 .. 624000
• user definable test pattern generation

Package support
• package support includes DIP, PLCC, SOIC, PSOP, SSOP,

TSOP, TSSOP, TQFP, QFN (MLF), SDIP, BGA and other
• support all devices in DIP with default ZIF-48 socket
• support devices in non-DIP packages up to 48 pin with

universal adapter (optional accessory, to be ordered
separately)

• compatible with third-party adapters for non-DIP support

Programming speed
Device Operation Time
27C010 programming and verify 39 sec

AT29C040A programming and verify 75 sec
AM29F040 programming and verify 165 sec
PIC16C67 programming and verify 30 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

 49

ManualsPlus.com

https://www.manualsplus.com/

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used.
• Algorithm updates: software updates are available approx.

every 2 weeks, free of charge.
• Main features: revision history, session logging, on-line help,

device and algorithm information

Device operations
• standard:
• automatic ID-based selection of EPROM/Flash EPROM
• blank check
• read
• program
• verify
• erase
• configuration and security bit program
• illegal bit test
• checksum

• security
• insertion test
• contact check
• ID byte check

• special
• production mode (automatic start immediately after device

insertion)
• automatic device serial number incrementation
• statistics
• count-down

Buffer operations
• view/edit, find/replace
• fill/copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S, MOS, Exormax, Tektronix,

ASCII-space-HEX
• POF (Altera), JEDEC (ver. 3.0.A), for example from ABEL,

CUPL, PALASM, TANGO PLD, OrCAD PLD, PLD Designer
ISDATA etc.

 50

ManualsPlus.com

https://www.manualsplus.com/

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 12..15V AC, max.1A or 15..18V DC, max.

1A
• power consumption - max. 12W in active, 1.5W inactive
• dimensions 275x157x47 mm (10.8x6.2x1.9 inch)
• weight (without external adapter) 1.5kg (3.3 lb)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%.80%, non condensing

Package included
• 864 programmer
• connection cable PC-programmer
• diagnostic POD for self test
• anti-dust cover to ZIF socket
• switching power adapter 100..240V AC/15V DC/1A
• user manual
• software
• registration card
• transport case

Additional services
• AlgOR
• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

 51

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

844USB programmer is driven by an easy-to-use control
program with pull-down menu, hot keys and on-line help.
Selecting of device is performed by its class, by manufacturer
or simply by typing a fragment of vendor name and/or part
number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provides a many informations about
programmed device. As a special, the drawings of all available
packages are provided. The software provides also
explanation of chip labeling (the meaning of prefixes and
suffixes at the chips) for each supported chip.

Various socket converters are available to handle device in
PLCC, SOIC, SSOP, TSOP, TSSOP, TQFP, QFN (MLF) and
other packages.

Advanced design, including protection circuits, original brand
components and careful manufacturing allows us to provide a
three-year warranty on parts and labor for the 844USB
(limited 25,000-cycle warranty on ZIF socket).

 54

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

Description of 844USB ISP connector

1

2

3

4

5

6

7

8

9

10

Front view at ISP connector of programmer.

Specification of ISP connector pins depends on the device,
which you want to program. You can find it in the control SW
for programmer (PG4UW), menu Device / Device Info
(Ctrl+F1). Be aware, the ISP programming way of respective
device must be selected. It is indicated by (ISP) suffix after
name of selected device.
These specifications correspond with application notes
published of device manufacturers. Used application notes you
may find on www.bkprecision.com, section application notes.

Note: Pin no. 1 is signed by triangle scratch on ISP cable
connectors.

 844USB ISP cable

Warnings:
• When you use 844USB as ISP programmer, don’t insert

device to ZIF socket.
• When you program devices in ZIF socket, don’t insert

ISP cable to ISP connector.
• Use only attached ISP cable. When you use other ISP

cable (other material, length…), programming may occur
unreliable.

• 844USB can supply programmed device only, but target

system cannot supply 844USB.
• 844USB apply programming voltage to target device and

checks his value (target system can modify programming
voltage). If the programming voltage is different as
expected, no action with target device will be executed.

Note: H/L/read 844USB driver

 57

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

• pindriver: 40 TTL pindrivers, universal GND/VCC/VPP

pindriver
• FPGA based TTL driver provides H, L, CLK, pull-up, pull-

down on all pindriver pins, level H selectable from 1.8 V up to
5V

• in-circuit serial programming (ISP) capability included
• continuity test: each pin is tested before every programming

operation

ISP connector
• 10-pin male type with missinsertion lock
• 6 TTL pindrivers, provides H, L, CLK, pull-up, pull-down; level

H selectable from 1.8V up to 5V to handle all (low-voltage
including) devices.

• 1x VCCP voltage (range 2V..7V/100mA) and 1x VPP voltage
(range 2V..25V/50mA)

• programmed chip voltage (VCCP) with both source/sink
capability and voltage sense

DEVICE SUPPORT
Programmer, in ZIF socket
• EPROM: NMOS/CMOS, 27xxx and 27Cxxx series, with 8/16

bit data width, full support of LV series (*1*2)
• EEPROM: NMOS/CMOS, 28xxx, 28Cxxx, 27EExxx series,

with 8/16 bit data width, full support of LV series (*1*2)
• Flash EPROM: 28Fxxx, 29Cxxx, 29Fxxx, 29BVxxx, 29LVxxx,

29Wxxx, 49Fxxx series, with 8/16 bit data width, full support
of LV series (*1*2)

• Serial E(E)PROM: 24Cxxx, 24Fxxx, 25Cxxx, 45Dxxx,
59Cxxx, 25Fxxx, 25Pxxx, 85xxx, 93Cxxx, full support for LV
series (*1)

• Configuration (EE)PROM: XCFxxx, 37LVxx, XC17xxxx,
EPCxxx, AT17xxx, LV series including

• NV RAM: Dallas DSxxx, SGS/Inmos MKxxx, SIMTEK
STKxxx, XICOR 2xxx, ZMD U63x series

• PLD: series: Atmel, AMD-Vantis, Cypress, ICT, Lattice, NS,
... (*1)

• microcontrollers 51 series: 87Cxxx, 87LVxx, 89Cxxx, 89Sxxx,
89LVxxx, LPC series from Atmel, Atmel W&M, Intel, Philips,
SST, Winbond (*1*2)

• microcontrollers Atmel AVR: ATtiny, AT90Sxxx, ATmega
series (*1*2)

• Microcontrollers Cypress: CY8Cxxxxx
• Microcontrollers ELAN: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17Cxxx, PIC18xxx, dsPIC series, 8-40 pins
(*1*2)

• microcontrollers Scenix (Ubicom): SXxxx series

 59

ManualsPlus.com

https://www.manualsplus.com/

Programmer, through ISP connector
• Serial E(E)PROM: IIC series
• Microcontrollers Atmel: AT89Sxxx, AT90Sxxxx, ATtiny,

ATmega series
• Microcontrollers Cypress: CY8C2xxxx
• Microcontrollers Elan: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17xxx, PIC18xxx, dsPIC series
• Microcontrollers Philips: LPC series
Notes:
• (*1) - suitable adapters are available for non-DIL packages
• (*2) - There exist only few adapters for devices with more

than 40 pins. Therefore think please about more powerful
programmer (865, 866, 864), if you need to program devices
with more than 40 pins

• For all supported devices see actual Device list on
www.bkprecision.com.

I.C. Tester
• Static RAM: 6116 .. 624000

Programming speed
Device Operation Mode Time
27C010 programming and verify in ZIF 29 sec

AT29C040A programming and verify in ZIF 41 sec
AM29F040 programming and verify in ZIF 95 sec
PIC16C67 programming and verify in ZIF 10 sec
PIC18F452 programming and verify in ZIF 7 sec
AT89C52 programming and verify in ZIF 17 sec

PIC16F876A programming and verify ISP 5 sec
PIC12C508 programming and verify ISP 3 sec

Conditions: P4, 2,4GHz, USB 2.0, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used. Custom algorithms are available at
additional cost.

• Algorithm updates: software updates are available approx.
every 2 weeks, free of charge.

• Main features: revision history, session logging, on-line help,
device and algorithm information

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• blank check, read, verify

 60

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

• program
• erase
• configuration and security bit program
• illegal bit test
• checksum

• security
• insertion test
• contact check
• ID byte check

• special
• auto device serial number increment
• statistic
• count-down mode

Buffer operations
• view/edit, find/replace
• fill, copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

File load/save
• no download time because programmer is PC controlled
• automatic file type identification

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S-record, MOS, Exormax,

Tektronix, ASCII-SPACE-HEX
• JEDEC (ver. 3.0.A), for example from ABEL, CUPL,

PALASM, TANGO PLD, OrCAD PLD, PLD Designer ISDATA
etc.

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 15..20V DC, max. 500mA
• power consumption max. 6W active, 1.4W inactive
• dimensions 160x97x35 mm (6.3x3.8x1.4 inch)
• weight (without external power adapter) ca. 500g (17.65 oz)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 844USB programmer
• connection cable PC-programmer

 61

ManualsPlus.com

https://www.manualsplus.com/

• ISP cable
• diagnostic POD for selftest
• anti-dust cover for ZIF socket
• wall plug adapter 15V DC/500mA, unstabilized
• user manual
• software
• registration card
• transport case

Additional services
• Keep Current
• AlgOR
• free technical support (hot line)
• free life-time software update via Internet

 62

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

844A is driven by an easy-to-use control program with pull-
down menu, hot keys and on-line help. Selecting of device is
performed by its class, by manufacturer or simply by typing a
fragment of vendor name and/or part number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provides a many informations about
programmed device. As a special, the drawing of all available
packages are provided. The software provide also explanation
of chip labeling (the meaning of prefixes and suffixes at the
chips) for each supported chip.

Various socket converters are available to handle device in
PLCC, SOIC, SSOP, TSOP, TSSOP, TQFP, QFN (MLF) and
other packages.

Advanced design, including protection circuits, original brand
components and careful manufacturing allows us to provide a
one-year warranty on parts and labor for the 844A (limited
25,000-cycle warranty on ZIF socket).

 65

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

DEVICE SUPPORT
Programmer, in ZIF socket
• EPROM: NMOS/CMOS, 27xxx and 27Cxxx series, with 8/16

bit data width, full support of LV series (*1*2)
• EEPROM: NMOS/CMOS, 28xxx, 28Cxxx, 27EExxx series,

with 8/16 bit data width, full support of LV series (*1*2)
• Flash EPROM: 28Fxxx, 29Cxxx, 29Fxxx, 29BVxxx, 29LVxxx,

29Wxxx, 49Fxxx series, with 8/16 bit data width, full support
of LV series (*1*2)

• Serial E(E)PROM: 24Cxxx, 24Fxxx, 25Cxxx, 45Dxxx,
59Cxxx, 25Fxxx, 25Pxxx, 85xxx, 93Cxxx, full support for LV
series (*1)

• Configuration (EE)PROM: XCFxxx, 37LVxx, XC17xxxx,
EPCxxx, AT17xxx, LV series including

• NV RAM: Dallas DSxxx, SGS/Inmos MKxxx, SIMTEK
STKxxx, XICOR 2xxx, ZMD U63x series

• PLD: series: Atmel, AMD-Vantis, Cypress, ICT, Lattice, NS,
... (*1)

• microcontrollers 51 series: 87Cxxx, 87LVxx, 89Cxxx, 89Sxxx,
89LVxxx, LPC series from Atmel, Atmel W&M, Intel, Philips,
SST, Winbond (*1*2)

• microcontrollers Atmel AVR: ATtiny, AT90Sxxx, ATmega
series (*1*2)

• Microcontrollers Cypress: CY8Cxxxxx
• Microcontrollers ELAN: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17Cxxx, PIC18xxx, dsPIC series, 8-40 pins
(*1*2)

• microcontrollers Scenix (Ubicom): SXxxx series
Programmer, through ISP connector
• Serial E(E)PROM: IIC series
• Microcontrollers Atmel: AT89Sxxx, AT90Sxxxx, ATtiny,

ATmega series
• Microcontrollers Cypress: CY8C2xxxx
• Microcontrollers Elan: EM78Pxxx
• Microcontrollers EM Microelectronic: 4 and 8 bit series
• Microcontrollers Microchip PICmicro: PIC10xxx, PIC12xxx,

PIC16xxx, PIC17xxx, PIC18xxx, dsPIC series
• Microcontrollers Philips: LPC series
Notes:
• (*1) - suitable adapters are available for non-DIL packages
• (*2) - There exist only few adapters for devices with more

than 40 pins. Therefore think please about more powerful
programmer (864, 865), if you need to program devices with
more than 40 pins

• For all supported devices see actual Device list
I.C. Tester

 71

ManualsPlus.com

https://www.manualsplus.com/

• Static RAM: 6116 .. 624000

Programming speed
Device Operation Mode Time
27C010 programming and verify in ZIF 23 sec

AT29C040A programming and verify in ZIF 32 sec
AM29F040 programming and verify in ZIF 56 sec
PIC16C67 programming and verify in ZIF 12 sec
PIC18F452 programming and verify in ZIF 4 sec
AT89C52 programming and verify in ZIF 15 sec

PIC16F876A programming and verify ISP 5 sec
PIC12C508 programming and verify ISP 3 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used. Custom algorithms are available at
additional cost.

• Algorithm updates: software updates are available approx.
every 2 weeks, free of charge.

• Main features: revision history, session logging, on-line help,
device and algorithm information

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• blank check, read, verify
• program
• erase
• configuration and security bit program
• illegal bit test
• checksum

• security
• insertion test
• contact check
• ID byte check

• special
• auto device serial number increment
• statistic
• count-down mode

Buffer operations
• view/edit, find/replace
• fill, copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

 72

ManualsPlus.com

https://www.manualsplus.com/

File load/save
• no download time because programmer is PC controlled
• automatic file type identification

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S-record, MOS, Exormax,

Tektronix, ASCII-SPACE-HEX
• JEDEC (ver. 3.0.A), for example from ABEL, CUPL,

PALASM, TANGO PLD, OrCAD PLD, PLD Designer ISDATA
etc.

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 15..20V DC, max. 500mA
• power consumption max. 6W active, 1.4W inactive
• dimensions 160x95x35 mm (6.3x3.7x1.4 inch)
• weight (without external power adapter) ca. 500g (17.6 oz)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 844A programmer
• connection cable PC-programmer
• ISP cable
• diagnostic POD for self test
• anti-dust cover for ZIF socket
• wall plug adapter 15V DC/500mA, unstabilized
• user manual
• software
• registration card
• transport case

Additional services
• AlgOR
• free technical support (hot line)
• free life-time software update via Internet

 73

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

• two D/A converters for VCCP and VPP, with controllable

rise/fall time and current limitation
• TTL driver provides H, L and read all 32 pins
• full support of Low Voltage circuits from 2.0 V

DEVICE SUPPORT
Programmer
• EPROM: NMOS/CMOS, 2708*, 27xxx and 27Cxxx with 8/16*

bit data width
• EEPROM: NMOS/CMOS, 28xxx, 28Cxxx, 27EExxx with

8/16* bit data width
• Flash EPROM: 28Fxxx, 29Cxxx, 29Fxxx, 29BVxxx, 29LVxxx,

29Wxxx, 49Fxxx series, from 256Kbit to 32Mbit, with 8/16* bit
data width

• Serial E(E)PROM: AT17Cxxx, 24Cxxx, 24Fxxx, 25Cxxx,
59Cxxx, 85xxx, 93Cxxx, MDAxxx* series

• NV RAM: Dallas DSxxx, SGS/Inmos MKxxx series
• PLD*: AMD PALCE, GALs, PEELs series
• microcontrollers 48 series*: 87x41, 87x42, 87x48, 87x49,

87x50 series
• microcontrollers 51 series*: 87xx, 87Cxxx, 87LVxx, 89Cxxx,

89Sxxx, 89LVxxx, Philips 87C748..752 series
• microcontrollers Microchip PICmicro*: PIC12Cxxx,

PIC16C5x, PIC16Cxxx, PIC18Cxxx series
• microcontrollers Atmel AVR*: AT90Sxxxx, ATtiny series
• microcontrollers NEC*: uPD78Pxxx series
Note:
• * - programming with additional module
• For all supported devices see actual Device list

I.C. Tester
• static RAM: 6116 .. 624000

Programming speed
Device Operation Time

NMC27C256 programming and verify 24 sec
AM27C010 programming and verify 37 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used.
• Algorithm updates: software updates are available approx.

every 2 weeks, free of charge.
• Main features: revision history, session logging, on-line help,

device and algorithm information

 79

ManualsPlus.com

https://www.manualsplus.com/

Device operations
• standard:
• automatic ID-based selection of EPROM/Flash EPROM
• blank check
• read
• program
• verify
• erase
• configuration and security bit program
• illegal bit test

• security:
• contact check
• ID byte check

• special
• auto device serial number increment

Buffer operations
• view/edit, find/replace
• fill/copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S, MOS, Exormax, Tektronix,

ASCII-space-HEX
• JEDEC

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 12..15V DC, max. 500mA
• power consumption 6W max.
• dimensions 160x110x50 mm (6.3x4.3x2 inch)
• weight (without external adapter) ca. 650g (23 oz)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 848 programmer
• connection cable PC-programmer
• wall plug adapter, 12V DC/500mA, unstabilized
• diagnostic POD, that enable programmer's self test

 80

ManualsPlus.com

https://www.manualsplus.com/

• anti-dust cover to ZIF socket
• software
• user manual
• registration card
• transport packing

Additional services
• AlgOR
• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

 81

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

http://www.bkprecision.com/
https://www.manualsplus.com/

Programming speed
Device Operation Time
27C010 programming and verify 42 sec

AT29C040A programming and verify 45 sec
AM29F040 programming and verify 102 sec
M25P020 programming and verify 130 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used.
• Algorithm updates: software updates are available approx.

every 2 weeks, free of charge.
• Main features: revision history, session logging, on-line help,

device and algorithm information

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• blank check, read, verify
• program
• erase
• configuration and protection program
• illegal bit test
• checksum

• security
• ID byte check

• special
• auto device serial number increment
• statistic
• count-down mode

Buffer operations
• view/edit, find/replace
• fill, copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

File load/save
• no download time because programmer is PC controlled
• automatic file type identification

 87

ManualsPlus.com

https://www.manualsplus.com/

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S-record, MOS, Exormax,

Tektronix, ASCII-SPACE-HEX

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 12..15V DC, max. 500mA
• power consumption max. 6W active
• dimensions 137x65x40 mm (5.4x2.6x1.6 inch)
• weight (without external power adapter) ca. 200g (7.06 oz)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 848A programmer
• connection cable PC-programmer
• wall plug adapter 12V DC/500mA, unstabilized
• user manual
• software
• registration card
• transport case

Additional services
• Keep Current
• AlgOR
• free technical support (hot line)
• free life-time software update via Internet

 88

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

present and correct level of all voltages, check the timing and
communication between programmer and PC.
849 performs programming verification at the marginal level
of supply voltage, which, obviously, improves programming
yield, and guarantees long data retention

849 programmer is driven by an easy-to-use control program
with pull-down menu, hot keys and on-line help. Selecting of
device is performed by its class, by manufacturer or simply by
typing a fragment of vendor name and/or part number.

Standard device-related commands (read, blank check,
program, verify, erase) are boosted by some test functions
(insertion test, signature-byte check), and some special
functions (autoincrement).

All known data formats are supported. Automatic file format
detection and conversion during load of file.

The rich-featured autoincrement function enables to assign
individual serial numbers to each programmed device - or
simply increments a serial number, or the function enables to
read serial numbers or any programmed device identification
signatures from a file.

The software also provide a many informations about
programmed device. As a special, the drawing of all available
packages are provided. The software provides also
explanation of chip labeling (the meaning of prefixes and
suffixes at the chips) for each supported chip.

Various socket converters are available to handle device in
PLCC, SOIC, SSOP, TSSOP, TQFP, QFN (MLF) and other
packages.

 91

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

Description of 849 ISP connector

1

2

3

4

5

6

Front view at ISP connector of programmer.

Specification of ISP connector pins depends on the device,
which you want to program. You can find it in the control SW
for programmer (PG4UW), menu Device / Device Info
(Ctrl+F1). Be aware, the ISP programming way of respective
device must be selected. It is indicated by (ISP) suffix after
name of selected device.
These specifications correspond with Atmel application note
AVR910: In-System Programming. Used application note you
may find on www.bkprecision.com.

Note: Pin no. 1 is signed by triangle scratch on ISP cable
connectors.

 ISP cable of 849

Warnings:
• When you use 849 as ISP programmer, don’t insert

device to ZIF socket.
• When you program devices in ZIF socket, don’t insert

ISP cable to ISP connector.
• Use only attached ISP cable. When you use other ISP

cable (other material, length…), programming may occur
unreliable.

• 849 cannot supply target system and target system
cannot supply 849. Before action with target device 849
check power supply of target system. If this power supply is
different as expected, no action with device will be
executed.

 94

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

• spare GND, VCCP and VPP driver, which add additional

made-by-wire GND/VCCP/VPP pin capability for future
devices

• FPGA based TTL driver provides H, L, CLK, pull-up, pull-
down on and read for all pindriver pins,

• level H selectable from 1.8 V up to 5V
• in-circuit serial programming (ISP) capability included

ISP connector
• 6-pin male type with missinsertion lock
• 4 TTL pindrivers, provides H, L, CLK, pull-up, pull-down; level

H selectable from 1.8V up to 5V to handle all (low-voltage
including) devices.

• 1x target voltage sense pin
• Atmel AN AVR910 compatible pinout

DEVICE SUPPORT
Programmer, in ZIF socket
• microcontrollers MCS51 series: 87Cxxx, 87LVxx, 89Cxxx,

89Sxxx, 89LVxxx, LPC series from Atmel, Atmel W&M, Intel,
Philips, SST, Winbond, ... 8-40 pins (*1)

• microcontrollers Atmel AVR: ATtiny, AT90Sxxx, ATmega
series (parallel and serial mode), 8-40 pins (*1)

• Serial E(E)PROM: 24Cxxx, 24Fxxx, 25Cxxx, 59Cxxx, 85xxx,
93Cxxx series

Programmer, through ISP connector
• Microcontrollers Atmel: AT89Sxxx, AT90Sxxxx, ATtiny,

ATmega series
• Microcontrollers Philips: LPC series
Note:
• For all supported devices see actual Device list on

www.bkprecision.com.

Programming speed
Device Operation Time

AT89C52 programming and verify 15 sec
T87C5111 programming and verify 14 sec

Conditions: P4, 2,4GHz,ECP, Windows XP

SOFTWARE
• Algorithms: only manufacturer approved or certified

algorithms are used.
• Algorithm updates: software updates are available approx.

every 2 weeks, free of charge.
• Main features: revision history, session logging, on-line help,

device and algorithm information

 96

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

Device operations
• standard:
• intelligent device selection by device type, manufacturer or

typed fragment of part name
• blank check
• read
• program
• verify
• erase
• configuration and security bit program

• security:
• insertion test, reverse insertion check
• contact check
• ID byte check

• special:
• statistic
• count-down mode
• auto device serial number increment

Buffer operations
• view/edit, find/replace
• fill/copy, move, byte swap, word/dword split
• checksum (byte, word)
• print

Supported file formats
• unformatted (raw) binary
• HEX: Intel, Intel EXT, Motorola S, MOS, Exormax, Tektronix,

ASCII-space-HEX

PC system requirements
See section Introduction/ PC requirements

GENERAL
• operating voltage 12..15V DC, max. 500mA
• power consumption 5W max.
• dimensions 137x65x40 mm (5.4x2.6x1.6 inch)
• weight (without external power adapter) ca. 200g (7.06 oz)
• temperature 5°C ÷ 40°C (41°F ÷ 104°F)
• humidity 20%..80%, non condensing

Package included
• 849 programmer
• connection cable PC-programmer
• ISP cable

 97

ManualsPlus.com

https://www.manualsplus.com/

• diagnostic POD for selftest
• anti-dust cover for ZIF socket
• wall plug adapter, 12V DC/500mA, unstabilized
• user manual
• software
• registration card
• transport case

Additional services
• Keep Current
• AlgOR
• free technical support (phone/fax/e-mail).
• free lifetime software update via Web site.

 98

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

http://www.bkprecision.com/
http://www.bkprecision.com/
https://www.manualsplus.com/

Run the control program

In Windows environment: double click to icon PG4UW.

After start, control program PG4UW automatically scan all
existing ports and search for the connected any B+K
Precision’s programmer. Program PG4UW is common for
these B+K Precision’s programmers, hence program try to find
all supported (865, 866, 864, 844USB, 844A, 848, 848A and
849) programmers.

Notes: When the PG4UW program is started, program is
checked for its integrity. Than the program display a standard
user menu and waits for your instructions.

If the control program cannot communicate with the
programmer, an error message appears on the screen,
including error code and description of possible reasons
(disconnected programmer, bad connection, power supply
failure, incompatible printer port, ...). Eliminate the error source
and press any key. If error condition still exist, the program
resumes its operation in the demo mode and access to the
programmer is not possible. If you cannot find the cause of the
error, follow the instructions in Troubleshooting section. In
addition, the control program checks communication with
programmer prior to any operation with the programmed
device.

Description of the user screen
Windows program PG4UW

Header bar the name, copyright statement and

version of the PG4U/PG4UW the

 101

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

This submenu is used for source files manipulation, settings
and viewing directory, changes drives, changes start and finish
address of buffer for loading and saving files by binary,
MOTOROLA, MOS Technology, Intel (extended) HEX,
Tektronix, ASCII space, JEDEC, and POF format. The menu
commands for loading and saving projects are located in this
submenu too.

File / Load
Analyze file format and loads the data from specified file to the
buffer. You can choose the format desired (binary,
MOTOROLA, MOS Technology, Tektronix, Intel (extended)
HEX, ASCII space, JEDEC and POF). The control program
stores a last valid mask for file listing. You can save the mask
into the config. file by command Options / Save options.

Checking the check box Automatic file format recognition
tells program to detect file format automatically. When program
can't detect file format from one of supported formats, the
binary file format is assumed.

When the check box Automatic file format recognition is
unchecked program allows user to manually select wished file
format from list of available file formats on panel Selected file
format. Default set is from Options / General options in
panel Load file format at tab File options.

Checking the check box Buffer offset for loading tells the
program to set buffer offset for all data addresses, which will
be written to buffer. This feature is useful for binary and all
HEX formats. Using this one-shot setting disables current
setting of native offset in menu Options / General options in
panel Negative offset for loading at tab Hex file options.

Checking the check box Erase buffer before loading tells the
program to erase all buffer data using entered Erase value.
Buffer erase is performed immediately before reading file
content to buffer and it is functional for binary and all HEX file
formats. Using this one-shot setting disables current setting of
Erase buffer before loading option in menu Options /
General options at tab Hex file options.

If the checkbox Swap bytes is displayed, the user can activate
function of swapping bytes within 16bit words (or 2-byte words)
during reading of file. This feature is useful especially when
loading files with Motorola representation of byte order in file
(big endian). Standard load file is using little endian byte order.

Note: Big-endian and little-endian are terms that describe the
order in which a sequence of bytes are stored in computer
memory. Big-endian is an order in which the "big end" (most

 103

ManualsPlus.com

https://www.manualsplus.com/

significant value in the sequence) is stored first (at the lowest
storage address). Little-endian is an order in which the "little
end" (least significant value in the sequence) is stored first. For
example, in a big-endian computer, the two bytes required for
the hexadecimal number 4F52 would be stored as 4F52H in
storage address 1000H as: 4FH is stored at storage address
1000H, and 52H will be at address 1001H. In a little-endian
system, it would be stored as 524FH (52H at address 1000H,
and 4FH at address 1001H).

Number 4F52H is stored in memory:

Address Big endian Little endian
 system system
1000H 4FH 52H
1001H 52H 4FH

The reserved key <F3> will bring out this menu from any menu
and any time.

File / Save
This command saves data in the buffer, which has been
created, modified, or read from a device onto a specified disk.
You can choose the format desired (binary, MOTOROLA,
MOS Technology, Tektronix, Intel (extended) HEX, ASCII
space, JEDEC and POF).

If the checkbox Swap bytes is displayed, the user can activate
function of swapping bytes within 16bit words (or 2-byte words)
during writing to file. This feature is useful especially when
saving files with Motorola representation of byte order in file
(big endian). Standard save file operation is using little endian
byte order.

The reserved key <F2> will bring out this menu from any menu
and any time.

File / Load project
This option is used for loading project file, which contains
device configuration buffer data saved and user interface
configuration.

The standard dialog Load project contains additional window
- Project description - placed at the bottom of dialog. This
window is for displaying information about currently selected
project file in dialog Load project.
Project information consists of:
• manufacturer and name of the first device selected in the

project
• date and time of project creation

 104

ManualsPlus.com

https://www.manualsplus.com/

• user written description of project (it can be arbitrary text,

usually author of project and some notes)
Note: for projects with serialization turned on

Serialization is read from project file by following procedure:

1. Serialization settings from project are accepted
2. Additional serialization file search is performed. If the file

is found it will be read and serialization settings from the
additional file will be accepted. Additional serialization file
is always associated to the specific project file. When
additional serialization file settings are accepted, project
serialization settings are ignored.

Name of additional serialization file is derived from project file
name by adding extension ".sn" to project file's name.
Additional serialization file is always placed to the directory
"serialization\" into the control program's directory.

Example:

Project file name: my_work.prj
Control program's directory: c:\Program Files\Programmer\

The additional serialization file will be:
 c:\Program Files\Programmer\serialization\my_work.prj.sn

Additional serialization file is created and refreshed after
successful device program operation. The only requirement
for creating additional serialization file is load project with
serialization turned on.

Command File / Save project deletes additional serialization
file, if the file exists, associated with currently saved project.

File / Save project
This option is used for saving project file, which contains
settings of device configuration and buffer data saved. Data
saved to project file can be restored anytime by menu
command File / Load project.

The dialog Save project contains three additional windows in
Project description panel placed at the bottom of dialog Save
project. The windows are for displaying information about
currently selected project file in dialog Save project and
information about current project, which has to be saved.
Dialog Save project contains also additional button with
picture of key displayed. Clicking on this button password
dialog appears which can be used to save project with
password. Projects with password are special projects also
called Protected mode projects. For more detailed

 105

ManualsPlus.com

https://www.manualsplus.com/

information about project passwords see Options / Protected
mode.

Project information consists of:
• manufacturer and name of the first device selected in the

project
• date and time of project creation
• user written description of project (it can be arbitrary text,

usually author of project and some notes)

The first (upper) window contains information about currently
selected project file in dialog Save project.

The second (middle) windows displays information about
actual program configuration including currently selected
device, active programmer, date and time. These actual
program settings are used for creation of project description
header.

The third (bottom) window is user editable and contains project
description (arbitrary text), which usually consists of project
author and some notes.

File /Reload file
Choose this option to reload a recently used file.

When you use a file, it is added to the Reload file list. Files are
listed in order depending on time of use of them. Lastly used
files are listed before files used far off.

To Reload a file:

1. From the File menu, choose Reload file.
2. List of lastly used files is displayed. Click the file you want to

reload.

Note: When reloading a file the file format is used, by which
the file was lastly loaded/saved.

File / Reload project
Choose this option to reload a recently used project.

When you use a project, it is added to the Reload project list.
Projects are listed in order depending on time of use of them.
Lastly used projects are listed before projects used far off.

To Reload a project:

1. From the File menu, choose Reload project.

 106

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

Buffer / View/Edit
This command is used to view (view mode) or edit (edit mode)
data in buffer (for viewing in DUMP mode only). Use arrow
keys for select the object for edit. Edited data are signified by
color.

You can use <F4> hot key also.

View/Edit Buffer
F1 display help of actual window
F2 fill block causes filling selected block of

buffer by requested hex (or ASCII) string.
Sets start and end block for filling and
requested hex or ASCII string.

Ctrl+F2 erase buffer with specified blank value
Ctrl+Shift+F2 fill buffer with random data
F3 copy block is used to copy specified

block of data in current buffer on new
address. Target address needn't be out
from source block addresses.

F4 move block is used to move specified
block of data in current buffer on new
address. Target address needn't be out
from source block addresses. Source
address block (or part) will be filled by
topical blank character.

F5 swap bytes command swaps a high- and
low- order of byte pairs in current buffer
block. This block must start on even
address and must have an even number
of bytes. If this conditions do not fulfill,
the program modifies addresses itself
(start address is moved on lower even
address and/or end address is moved on
higher odd address).

F6 print buffer
F7 find string (max. length 16 ASCII

characters)
F8 find and replace string (max. 16 ASCII

chars.)
F9 change current address
F10 change mode view / edit
F11 switch the mode of buffer data view

between 8 bit and 16 bit view. It can be
also doing by mouse clicking on the
button to the right of View/Edit mode
buffer indicator. This button indicates
actual data view mode (8 bit or 16 bit),
too.

 108

ManualsPlus.com

https://www.manualsplus.com/

F12 checksum dialog allows to count

checksum of selected block of buffer
change mode view / edit

Arrow keys move cursor up, down, right and left
Home/End jump on start / end current line
PgUp/PgDn jump on previous / next page
Ctrl+PgUp/PgDn jump on start / end current page
Ctrl+Home/End jump on start / end current device
Shift+Home/End jump on start / end current buffer
Backspace move cursor one position left (back)

Note: characters 20H - FFH (mode ASCII) and numbers
0..9, A..F (mode HEX) immediately changes content of edit
area.
Warning: Editing of ASCII characters for word devices is
disabled.

Print buffer
This command allows write selected part of buffer to printer or
to file. Program uses at it an external text editor in which
selected block of buffer is displayed and can be printed or
saved to file, too. By default is set simple text editor
Notepad.exe, which is standard part of all versions of
Windows.

In Print buffer dialog are following options:

Block start
Defines start address of selected block in buffer.
Block end
Defines end address of selected block in buffer.

External editor
This item defines path and name of external program, which
has to be used as text viewer for selected block of buffer. By
default is set simple text editor NOTEPAD.exe, which is
standard part of all versions of Windows. User can define any
text editor for example WORDPAD.exe, which is able to work
with large text files. In user defined text editor user can print or
save to file selected block of buffer.
The external editor path and name is saved automatically to
disk.

Find dialog box
Enter the search string to Find to text input box and choose
<Find> to begin the search or choose <Cancel> to forget it.

Direction box specifies which way you want to search, starting
from the current cursor position (In edit mode). Forward (from
the current position or start of buffer to the end of the buffer) is
the default. Backward searches toward the beginning. In view
mode searches all buffer.

 109

ManualsPlus.com

https://www.manualsplus.com/

Origin specifies where the search should start.

 Find & Replace dialog box
Enter the search string in the Text to find string input box and
enter the replacement string in the Replace with input box.

In Options box you can select prompt on replace: if program
finds instance you will be asked before program change it.

Origin specifies where the search should start.

Direction box specifies which way you want to search, starting
from the current cursor position (In edit mode). Forward (from
the current position or start of buffer to the end of the buffer) is
the default. Backward searches toward the beginning. In view
mode searches all buffer.

Press <Esc> or click Cancel button to close dialog window.

By pressing Replace button the dialog box is closed and a
Question window is displayed. This window contains following
choices:
Yes replaces found item and finds next
No finds next item without replacing current one
Replace All replaces all found items
Abort search aborts this command

View/Edit buffer for PLD
Ctrl+F2 erase buffer with specified blank

value
Ctrl+Shift+F2 fill buffer with random data
F9 go to address...
F10 change mode view / edit
F11 switch the mode of buffer data view

between 1 bit and 8 bit view. It can be
also do by mouse clicking on the button
to the right of View/Edit mode buffer
indicator. This button indicates actual
data view mode (1 bit or 8 bit), too.

Arrow keys move cursor up, down, right and left
Home/End jump on start / end current line
PgUp/PgDn jump on previous / next page
Ctrl+PgUp/PgDn jump on start / end current page
Ctrl+Home/End jump on start / end edit area
Backspace move cursor one position left (back)

Note: Characters 0 and 1 immediately changes content of
edit area.

 110

ManualsPlus.com

https://www.manualsplus.com/

Buffer / Fill block
Selecting this command causes filling selected block of buffer
by requested hex (or ASCII) string. Sets start and end block for
filling and requested hex or ASCII string.

Buffer / Copy block
This command is used to copy specified block of data in
current buffer on new address. Target address needn't be out
from source block addresses.

Buffer / Move block
This command is used to move specified block of data in
current buffer on new address. Target address needn't be out
from source block addresses. Source address block (or part)
will be filled by topical blank character.

Buffer / Swap block
This command swaps a high- and low- order of byte pairs in
current buffer block. This block must start on even address and
must have an even number of bytes. If this conditions do not
fulfill, the program modifies addresses itself (start address is
moved on lower even address and/or end address is moved on
higher odd address).

Buffer / Erase
If this command is selected, the content of the buffer will be
filled with topical blank character.

The reserved key <Ctrl+F2> will bring out this menu from any
menu and any time.

Buffer / Fill random data
If this command is selected, the content of the buffer will be
filled with random data.

The reserved key <Shift+Ctrl+F2> will bring out this menu from
any menu and any time.

Buffer / Duplicate buffer
This command performs duplicate buffer content in range of
source EPROM to range of destination EPROM. This
procedure is suitable if there is used for example 27C512
EPROM to 27C256 EPROM position.
Note: The procedure always uses buffer start address 00000h.

 111

ManualsPlus.com

https://www.manualsplus.com/

Buffer / Checksum
The checksum dialog is used for calculate checksums of
selected block in buffer. The checksums are calculated by next
way :

Byte sum by bytes to "word". CY flag is

ignored
Word sum by words to "word". CY flag is

ignored
Byte (CY) sum by bytes to "word". CY flag is added

to result.
Word (CY) sum by words to "word". CY flag is added

to result.
CRC-CCITT sum by bytes to "word" using

RESULT=PREVIOUS + (x^16 + x^12 + x^5 +1)
CRC-XModem sum by bytes to "word" using

RESULT=PREVIOUS + (x^16 + x^15 + x^2 +1)

Column marked as Neg. is a negation of checksum so, that
Sum + Neg. = FFFFH.
Column marked as Suppl. is complement of checksum so, that
Sum + Suppl. = 0 (+ carry).

Dialog checksum contains following items:

From address: This is a start address of block selected for
calculating checksums in buffer. Address is defined as Byte
address.

To address: This is an end address of block selected for
calculating checksums in buffer. Address is defined as Byte
address.

Insert checksum: This is special item used for select which
kind of checksum will be written into the buffer when, the
Calculate & insert was executed.

Insert at address: This is special item that specifies an
address from the buffer where a result of chosen checksum will
be written, when the Calculate & insert was executed.
Address can not be specified inside the range <From
address> to <To address>, from which will be checksum
calculate. Address is defined as Byte address.

Size: This item is used for setting a size of chosen checksum
result, which will be written into the buffer. A size of checksum
result may be 8 (byte) or 16 (word) bits long. If word size was
selected, whole checksum value will be written into the buffer.
In other case will be written only low byte of checksum value.

 112

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

If you wish display additional information about the current
device, use an <Ctrl+F1> key. This command provides a size
of device, organization, programming algorithm and a list of
programmers (including auxiliary modules) that supported this
device. You can find here package information and other
general information about current device too.

Select device ... / All
This window allows selecting the desired type of the device
from all devices supported by current programmer. Supported
devices are displayed in a list box.

Device can be select by double click on a line from list with
desired manufacturer name and device number or by entering
manufacturer name and/or device number in a search box (use
a key <Space> as a separation character) and press <Enter>
or click OK button.

Press a key <Esc> or click Cancel button at any time to cancel
device selection without affecting the currently selected device.

Selected device is automatically saved to buffer of default
devices. This buffer is accessible with Device / Select from
default devices command.

If you wish display additional information about the current
device, use an <Ctrl+F1> key. This command provides a size
of device, organization, programming algorithm and a list of
programmers (including auxiliary modules), which supported
this device. You can find here package information and other
general information about current device too.

Select device ... / Only selected type
This window allows selecting the desired type of the device. At
the first - you must select a device type (e.g. EPROM) and
device subtype (e.g. 64Kx8 (27512)), using mouse or cursor
keys. It will cause a list of manufacturers and devices will be
displayed.

Device can be select by double click on a line from list with
desired manufacturer name and device number or by entering
manufacturer name and/or device number in a search box (use
a key <Space> as a separation character) and press <Enter>
or click OK button.

Press a key <Esc> or click Cancel button at any time to cancel
device selection without affecting the currently selected device.

Selected device is automatically saved to buffer of default
devices (max. 20 devices). This buffer is accessible with
Device / Select from default devices command.

 114

ManualsPlus.com

https://www.manualsplus.com/

If you wish display additional information about the current
device, use an <Ctrl+F1> key. This command provides a size
of device, organization, programming algorithm and a list of
programmers (including auxiliary modules), which supported
this device. You can find here package information and other
general information about current device too.

Select device ... / Only selected manufacturer
This window allows selecting the desired device type by
manufacturer. First select a required manufacturer in
Manufacturer box using mouse or cursor keys. It will cause a
list of selected manufacturer devices will be displayed.

Device can be select by double click on a line from list with
desired manufacturer name and device number or by entering
device number in a search box (use a key <Space> as a
separation character) and press <Enter> or click OK button.

Press a key <Esc> or click Cancel button at any time to cancel
device selection without affecting the currently selected device.

Selected device is automatically saved to buffer of default
devices (max. 20 devices). This buffer is accessible with
Device / Select from default devices command.

If you wish display additional information about the current
device, use an <Ctrl+F1> key. This command provides a size
of device, organization, programming algorithm and a list of
programmers (including auxiliary modules), which supported
this device. You can find here package information and other
general information about current device too.

Device / Select EPROM /Flash by ID
Use this command for auto select an EPROM or Flash as
active device by reading the device ID. The programmer can
automatically identify certain devices by the reading the
manufacturer and the device-ID that are burnt into the chip.
This only applies to EPROM or Flash that supports this feature.
If the device does not support a chip ID and manufacturer's ID,
a message will be displayed indicating this as an unknown or
not supported device.

If more devices with identical chip ID and manufacturer's ID
were detected, the list of these devices will be displayed. A
corresponding device can be chosen from this list by selecting
its number (or manufacturer name) from list and press <Enter>
(or click OK button). Press a key <Esc> or click Cancel button
at any time to cancel device selection without affecting the
currently selected device.

WARNING: The control program only support this time
EPROM’s and Flash with 28 and 32 pins. Any of programmers

 115

ManualsPlus.com

https://www.manualsplus.com/

determines pins number automatically. For other programmers
you must enter this number manually.

The programmer applies a high voltage to the appropriate pins
on the socket. This is necessary to enable the system to read
the device ID. Do not insert into the socket a device that is not
an EPROM or Flash. It may be damaged when the programmer
applies the high voltage.

We don't recommend apply this command to 2764 and 27128
EPROM types, because most of them ID not supports.

Device / Device options
All settings of this menu are used for programming process,
serialization and associated file control.

Device / Device options / Operation options
All settings of this command are used for programming
process control. This is a flexible environment which content
items associated with current device and programmer type.
Items, which are valid for the current device but aren't
supported by current programmer, are disabled. These settings
are saving to disk along with associated device by File / Exit
and save command.

The commonly used term are also explained in the user's
manual to programmer. The special terms used here are
exactly the terms used by manufacturer of respective chip.
Please read the documentation to the chip you want to program
for explanation of all used terms.

List of commonly used items:

group Addresses:

device start address (default 0)
device end address (default device size-1)
buffer start address (default 0)
Split (default none)
 This option allows setting special mode of buffer when

programming or reading device. Using split options is
particularly useful when using 8-bit data memory devices
in 16-bit or 32-bit applications.
Following table describes buffer to device and device to
buffer data transfer
Split type Device Buffer Address

assignment
None Device[ADDR] Buffer[ADDR]
Even Device[ADDR] Buffer[2*ADDR]
Odd Device[ADDR] Buffer[1+(2*ADDR)]
1./4 Device[ADDR] Buffer[4*ADDR]

 116

ManualsPlus.com

https://www.manualsplus.com/

2./4 Device[ADDR] Buffer[1+(4*ADDR)]
3./4 Device[ADDR] Buffer[2+(4*ADDR)]
4./4 Device[ADDR] Buffer[3+(4*ADDR)]

Real addressing will be following: (all addresses are
hexadecimal)
Split type Device addresses Buffer addresses
None 00 01 02 03 04 05 00 01 02 03 04 05
Even 00 01 02 03 04 05 00 02 04 06 08 0A
Odd 00 01 02 03 04 05 01 03 05 07 09 0B
1./4 00 01 02 03 04 05 00 04 08 0C 10 14
2./4 00 01 02 03 04 05 01 05 09 0D 11 15
3./4 00 01 02 03 04 05 02 06 0A 0E 12 16
4./4 00 01 02 03 04 05 03 07 0B 0F 13 17

Terms explanation:
Access to device address ADDR is written as
Device[ADDR].
Access to buffer address ADDR is written as
Buffer[ADDR].
ADDR value can be from zero to device size (in bytes).
All addresses are byte oriented addresses.

group Insertion test:

insertion test (default ENABLE)
If enabled, the programmer checks all pins of the
programmed chip, if have proper connection to the ZIF
socket (continuity test). The programmer is able to
identify the wrong contact, misinserted chip and also
(partially) backinserted chip.

check ID bytes (default ENABLE)
If enabled, the programmer checks the electronic ID of
the programmed chip.
Note 1: Some old chips don't carry electronic ID.
Note 2: In some special cases, several microcontrollers
don't provide ID, if copy protection feature in the chip is
set, even if device ID check setting in control program is
set to "Enable".

group Command execution:

blank check before programming (default DISABLE)
erase before programming (default DISABLE)
verify after reading (default ENABLE)
verify (ONCE, TWICE)
verify options (nominal VCC +/-5%

nominal VCC +/-10%
VCCmin - VCCmax)

group ISP Target Supply Parameters

 117

ManualsPlus.com

https://www.manualsplus.com/

Enable target system power supply - enables supplying of
target system from programmer. Supply voltage for target
system is switched on before action with programmed device
and is switched off after action finished. If Keep ISP signals
at defined level after operation is enabled, then programmer
will switch off supply voltage after pull-up/pull-down resistors
are deactivated.

Voltage - supply voltage for target system.

Max. current - maximum current consumption of powered
target system.

Voltage rise time - determines skew rate of rising edge of
target supply voltage (switch on supply voltage).

Target supply settle time - determines time, after which
must be supply voltage in target system stabilized at set
value and target system is ready to any action with
programmed device.

Voltage fall time - determines skew rate of falling edge of
target supply voltage (switch off supply voltage).

Power down time - determines time after switch off target
system power supply within target system keeps residual
supply voltage (e.g. from charged capacitor). After this time
elapsed target system has to be without supply voltage and
can be safely disconnected from programmer.

group Target System Parameters

Oscillator frequency (in Hz) - oscillator's frequency of
device (in target system). Control program sets programming
speed by its, therefore is necessary set correct value.

Supply voltage (in mV) - supply voltage in target system.
Control program checks or sets (it depends on programmer
type) entered supply voltage in target system before every
action on device.

Disable test supply voltage - disables measure and
checking supply voltage of programmed device, set in Supply
voltage edit box, before action with device.

Delay after reset active - this parameter determine delay
after Reset signal active to start action with device. This
delay depends on values of used devices in reset circuit of
device and can be chosen from these values: 10ms, 50ms,
100ms, 500ms or 1s.

 118

ManualsPlus.com

https://www.manualsplus.com/

Inactive level of ISP signals - this parameter determine
level of ISP signals after finishing access to target device.
Signals of ISP connector can be set to Pull-up (signals are
tied through 22k resistors to supply voltage) or Pull-down
(signals are tied through 22k resistors to ground).

Keep ISP signals at defined level after operation - enables
keeping set level of ISP signals after access to target device
finished. Control program indicates activated pull-up/pull-
down resistors by displaying window with warning. After user
close this window control program will deactivate resistors.

Device / Device options / Serialization
Serialization is special mode of program. When a serialization
mode is activated, a specified value is automatically inserted
on predefined address into buffer before programming each
device. When more devices are programmed one by one, the
serial number value is changed for each device automatically
and inserted into buffer before programming device, so each
device has unique serial number.

There are two types of serialization:

• Incremental mode
• From file mode

If a new device is selected, the serialization function is set to a
default state i.e. disabled.
Actual serialization settings for actually selected device are
saving to disk along with associated device by File / Exit and
save command.
When incremental mode is active following actual settings are
saved to configuration file: address, size, serial value,
incremental step and settings of modes ASCII / BIN, DEC /
HEX, LS byte / MS Byte first.

When from-file mode is active following actual settings are
saved to configuration file: name of input serialization file and
actual label, which indicates the line with actual serial number
in input file.

When program is in multiprogramming mode (multiple socket
programmer is actually selected) the special section - Action
on not programmed serial values due to error - is displayed
in dialog Serialization. In this section two choices are
available:

1. Ignore not programmed serial values
2. Add not programmed serial values to file

 119

ManualsPlus.com

https://www.manualsplus.com/

Ignore not programmed serial values means the not
programmed serial values are ignored and no action is done
with them.

Add not programmed serial values to file means the not
programmed serial values are added to file. The file of not
programmed serial values has the same text format as
serialization file for ”From-file” serialization mode. So there is
possible to program the serial values later on by ”From-file”
serialization mode.

If device programming is stopped by user, program will not
change the serial values ready for next batch of devices. The
same situation is if device program is incomplete, e.g. for
device insertion test error.

Ignoring or writing not programmed serial values is only used
when at least one device from current batch of devices in
multiple socket module programmer is completely programmed
and verified without errors.

Note: Serialization can work with control program’s main buffer
only. It means the serialization can be used for device areas
placed inside control program’s main buffer. Device special
areas placed outside the program’s main buffer could not use
serialization feature.

Device / Device options / Serialization /
Incremental mode

The Incremental mode enables to assign individual serial
numbers to each programmed device. A starting number
entered by user will be incremented by specified step for
each device program operation and loaded in selected
format to specified buffer address prior to programming of
each device.

There are following options, that user can modify for
incremental mode:

S / N size
S / N size option defines the number of bytes of serial value
which will be written to buffer. For Bin (binary) serialization
modes values 1-4 are valid for S / N size and for ASCII
serialization modes values 1-8 are valid for S / N size.

Address
Address option specifies the buffer address, where serial
value has to be written. Note that address range must be
inside the device start and device end addresses. Address
must be correctly specified so the last (highest or lowest)
byte of serial value must be inside device start and device
end address range.

 120

ManualsPlus.com

https://www.manualsplus.com/

Start value
Start value option specifies the initial value, from which
serialization will start. Generally the max. value for
serialization is $1FFFFFFF in 32 bit long word.
When the actual serial value exceeds maximum value,
three most significant bits of serial number are set to zero.
After this action the number is always inside 0..$1FFFFFFF
interval (this is basic style of overflow handling).

Step
Step options specifies the increment step of serial value
incrementation.

S / N mode
S / N mode option defines the form in which serial value
has to be written to buffer. Two options are available:
• ASCII
• Bin

ASCII - means the serial number is written to buffer as
ASCII string. For example number $0528CD is in ASCII
mode written to buffer as 30h 35h 32h 38h 43h 44h (‘0’ ‘5’
‘2’ ‘8’ ‘C’ ‘D’), i.e. six bytes.
Bin - means the serial number is written directly to buffer. If
the serial number has more than one byte length, it can be
written in one of two possible byte orders. The byte order
can be changed in „Save to buffer“ item.

Style
Style option defines serial number base. There are two
options:
• Decimal
• Hexadecimal.

Decimal numbers are entered and displayed using the
characters '0' through '9'.
Hexadecimal numbers also use characters 'A' through 'F'.
The special case is Binary Dec, that means BCD number
style. BCD means the decimal number is stored in
hexadecimal number, i.e. each nibble must have value
from 0 to 9. Values A to F are not allowed as nibbles of
BCD numbers.
Select the base in „Style“ options before entering numbers
of serial start value and step.

Save to buffer
Save to buffer option specifies the serial value byte order to
write to buffer. This option is used for Bin S / N mode (for
ASCII mode it has no effect).

Two options are available:

 121

ManualsPlus.com

https://www.manualsplus.com/

• LSByte first (used by Intel processors) will place the

Least Significant Byte of serial number to the lowest
address in buffer.

• MSByte first (used by Motorola processors) will place
the Most significant Byte first to the lowest address in
buffer.

Split serial number at every N byte(s)
The option allows dividing serial number into individual
bytes and placing the bytes at each Nth address of buffer.
This feature is particularly useful for example for Microchip
PIC devices when the device serial number can be the part
of program memory as group of RETLW instructions. The
example of using serial number split is listed in section
Examples bellow as example number 2.

Examples:
1. Write serial numbers to AT29C040 devices at address

7FFFAH, size of serial number is 4 bytes, start value is
16000000H, incremental step is 1, the serial number form
is binary and least significant byte is placed at the lower
address of serial number in device.

To make above described serialization following settings
have to be set in Serialization dialog:

Mode: Incremental mode
S/N size: 4 bytes
S/N mode:: Bin
Style: Hex
Save to buffer: LS Byte first
Address: 7FFFCH
Start value: 16000000H
Step: 1

Following values will be written to device:
The 1st device
Address Data
007FFF0 xx xx xx xx xx xx xx xx xx xx xx xx 00 00 00 16
The 2nd device
Address Data
007FFF0 xx xx xx xx xx xx xx xx xx xx xx xx 01 00 00 16
The 3rd device
Address Data
007FFF0 xx xx xx xx xx xx xx xx xx xx xx xx 02 00 00 16
etc.
”xx” mean user data programmed to device
Serial numbers are written to device from address
7FFFCH to address 7FFFFH because serial number size
is 4 bytes.

 122

ManualsPlus.com

https://www.manualsplus.com/

2. Following example shows usage of SQTP serialization

mode when serial number is split into RETLW
instructions for Microchip PIC16F628 devices.
Note: Serial quick turn programming (SQTP) is Microchip
specified standard for serial programming of Microchip
PIC microcontrollers. Microchip PIC devices allows you to
program a unique serial number into each
microcontroller. This number can be used as an entry
code, password, or ID number.
Serialization is done by using a series of RETLW (Return
Literal W) instructions, with the serial number bytes as
the literal data. To serialize, you can use Incremental
mode serialization or From file mode serialization.

Incremental serialization offers serial number Split
function. Serial number split allows usage of incremental
numbers separated into even or odd bytes and between
each byte of serial number RETLW instruction code is
inserted.

From file serialization is using proprietary serial numbers
file. This file can consist of various serial numbers. The
numbers can have format suitable for SQTP that means
number RETLW b1 RETLW b2 and so on. Note that
PG4UW serial file format is not compatible with SQTP
serial file generated by Microchip MPLAB.

Device PIC16F628 has 14 bit wide instruction word.
Instruction RETLW has 14-Bit Opcode:

Description MSB 14-Bit word LSB
RETLW Return with literal in W 11 01xx kkkk kkkk

where xx can be replaced by 00 and k are data bits, i.e.
serial number byte

Opcode of RETLW instruction is hexadecimal 34KKH
where KK is data Byte (serial number byte)

Let’s assume we want to write serial number
1234ABCDH as part of four RETLW instructions to
device PIC. The highest Byte of serial number is the most
significant Byte. We want to write the serial number to
device program memory at address 40H. Serial number
split us very useful in this situation. Serialization without
serial number split will write the following number to
buffer and device:

Address Data
0000080 CD AB 34 12 xx xx xx xx xx xx xx xx xx xx xx xx

 123

ManualsPlus.com

https://www.manualsplus.com/

Note: address 80H is because buffer has byte
organization and PIC has word organization so it has
equivalent program memory address 40H. When buffer
has word organization x16, the address will be 40H and
number 1234ABCDH will be placed to buffer as following:

Address Data
0000040 ABCD 1234 xxxx xxxx xxxx xxxx xxxx xxxx

We want to use RETLW instruction so buffer has to be:

Address Data
0000040 34CD 34AB 3434 3412 xxxx xxxx xxxx xxxx

We can do this by following steps:

a) write four RETLW instructions at address 40H to

main buffer (this can be done by hand editing buffer
or by loading file with proper content). The bottom 8
bits of each RETLW instruction are not important
now, because serialization will write correct serial
number bytes at bottom 8 bits of each RETLW
instruction.

The buffer content before starting device program will
look for example as following:

Address Data
0000040 3400 3400 3400 3400 xxxx xxxx xxxx xxxx

8 bits of each RETLW instructions are zeros, they
can have any value.

b) Set the serialization options as following:
S/N size 4 Bytes
Address: 40H
Start value: 1234ABCDH
Step: 1
S/N mode: BIN
Style: HEX
Save to buffer: LS Byte first

Check the option ”Split serial number at every N
byte(s)” and split value N set to 2.
(It means split of serial number to buffer at every
second Byte)

The correct serial number is set tightly before device
programming operation starts.
The buffer content of serial number when
programming the first device is:

Address Data

 124

ManualsPlus.com

https://www.manualsplus.com/

0000040 34CD 34AB 3434 3412 xxxx xxxx xxxx xxxx

That’s it.

3. Following example uses the same serialization options as

Example number 2, instead the serial number split is set
to 3 and 4.

When ”Split serial number at every 3 byte(s)” is set, the
buffer content will look as:

Byte buffer organization:
Address Data
0000080 CD xx xx AB xx xx 34 xx xx 12 xx xx xx xx xx xx

Word16 buffer organization:
Address Data
0000040 xxCD ABxx xxxx xx34 12xx xxxx xxxx xxxx

When ”Split serial number at every 4 byte(s)” is set, the
buffer content will look as:

Byte buffer organization:
Address Data
0000080 CD xx xx xx AB xx xx xx 34 xx xx xx 12

Word16 buffer organization:
Address Data
0000040 xxCD xxxx xxAB xxxx xx34 xxxx xx12 xxxx

Advice: When you are not sure about effects of
serialization options, there is possible to test the real serial
number, which will be written to buffer. The test can be
made by following steps:

1. select wished serialization options in dialog
Serialization and confirm these by OK button

2. in dialog Device operation options set Insertion test and
Device ID check (if available) to Disabled

3. check there is no device inserted to programmer’s ZIF
socket

4. run Device Program operation (for some types of
devices it is necessary to select programming options
before programming will start)

5. after completing programming operation (mostly with
some errors because device is not present) look at the
main buffer (View/Edit buffer) at address where serial
number should be placed

Note: Address for Serialization is always assigned to actual
device organization and buffer organization that control
program is using for current device. If the buffer
organization is byte org. (x8), the Serialization Address will

 125

ManualsPlus.com

https://www.manualsplus.com/

be byte address. If the buffer organization is wider than
byte, e.g. 16 bit words (x16), the Serialization Address will
be word address.

Device / Device options / Serialization / From
file mode

Using the From-file method, serial values are read from the
user specified input file and written to buffer on address
specified in input file.
There are two user options: File name and Start label.

File name
File name option specifies the file name from which serial
addresses and values will be read. The input file for From
file serialization must have special format, which is
described in From file serialization file format below.

Start label
Start label defines the start label in input file. The reading of
serial values from file starts from defined start label.

From file serialization file format
From file serialization input file includes addresses and
arrays of bytes defining buffer addresses and data to write
to buffer. Input file has text type format, which structure is:

[label1] addr byte0 byte1 .. byten
...
[labeln] addr byte0 byte1 .. bytem , addr byte0 byte1 ... bytek

_______________/ __________________/
| |

basic part optional part

; Comment

meaning is:

basic part
Basic part defines buffer address and array of bytes to
write to buffer. Basic part must be always defined after
label in line.

optional part
Optional part defines the second array of bytes and buffer
address to write to buffer. One optional part can be defined
after basic part of data.

label1, labeln - labels
Labels are identifiers for each line of input file. They are
used for addressing each line of file. The labels should be
unique. Addressing lines of file means, the required start

 126

ManualsPlus.com

https://www.manualsplus.com/

label entered by user defines line in input file from which
serial values reading starts.

addr -
Addr defines buffer address to write data following the
address.

byte0..byten, byte0..bytem, byte0..bytek -
Bytes arrays byte0..byten, byte0..bytem and byte0..bytek
are defining data, which are assigned to write to buffer.
Maximum count of bytes in one data field following the
address is 64 bytes. Data bytes are written to buffer from
address addr to addr+n.
The process of writing particular bytes to buffer is:
 byte0 to addr
 byte1 to addr + 1
 byte2 to addr + 2

 byten to addr + n

Optional part is delimited from the first data part by
character “ , “ (comma) and its structure is the same as in
the first data part, i.e. address and following array of data
bytes.

Characters with special use:

[] - labels must be defined inside square brackets

',' – character which delimiters basic part and optional part

of data

‘;’ - the semicolon character means the beginning of a

comment. All characters from „;„ to the end of line are
ignored. Comment can be on individual line or in the
end of definition line.

Note:
• Label names can contain all characters except ‘[‘ and ‘]’.

The label names are analyzed as non case sensitive, i.e.
character ‘a’ is same as ‘A’, ‘b’ is same as ‘B’ etc..

• All address and byte number values in input file are
hexadecimal.

• Allowed address value size is from 1 to 4 bytes.
• Allowed size of data arrays in one line is in range from 1

to 64 bytes. When there are two data arrays in one line,
the sum of their size in bytes can be maximally 80 bytes.

• Be careful to set correct addresses. Address must be
defined inside device start and device end address
range. In case of address out of range, warning window
appears and serialization is set to disabled (None).

 127

ManualsPlus.com

https://www.manualsplus.com/

• Address for Serialization is always assigned to actual
device organization and buffer organization that control
program is using for current device. If the buffer
organization is byte org. (x8), the Serialization Address
will be byte address. If the buffer organization is wider
than byte, e.g. 16 bit words (x16), the Serialization
Address will be word address.

Example:

[nav1] A7890 78 89 56 02 AB CD ; comment1
[nav2] A7890 02 02 04 06 08 0A
[nav3] A7890 08 09 0A 0B A0 C0 ; comment2
[nav4] A7890 68 87 50 02 0B 8D
[nav5] A7890 A8 88 59 02 AB 7D

;next line contains also second definition
[nav6] A7890 18 29 36 42 5B 6D , FFFF6 44 11 22 33 99
88 77 66 55 16

; this is last line - end of file

In the example file six serial values with labels „nav1“,
„nav2“, ...“nav6“ are defined. Each value is written to buffer
on address $A7890. All values have size 6 bytes. The line
with „nav6“ label has also second value definition, which is
written to buffer on address $FFFF6 and has size 10 bytes,
i.e. the last byte of this value will be written to address
$FFFFF.

Note: Address for Serialization is always assigned to actual
device organization and buffer organization that control
program is using for current device. If the buffer
organization is byte org. (x8), the Serialization Address will
be byte address. If the buffer organization is wider than
byte, e.g. 16 bit words (x16), the Serialization Address will
be word address.

Device / Device options / Statistics
Statistics gives the information about actual count of device
operations, which were proceeded on selected type device. If
one device is corresponding to one device operation, e.g.
programming, the number of device operations will be equal to
number of programmed devices.

The next function of statistics is Count down. Count down
allows checking the number of device operations, and then
number of devices, on which device operations have to be
done. After each successful device operation the value of
count down counter is decremented. Count down has user
defined start number of devices to do. When count down value
reach zero, it means, specified number of devices is complete

 128

ManualsPlus.com

https://www.manualsplus.com/

and user message about complete count down will be
displayed.

Statistics dialog contains following options:

Check boxes Program, Verify, Blank, Erase and Read define
operations, after which statistics values increment.

Check box Count down sets Count down activity (enable or
disable). Edit box following the Count down check box defines
initial number of count down counter, from which count down
starts.

Statistics dialog can be also opened by pressing right mouse
button on Statistics panel and clicking displayed item Statistics.

Actual statistics values are displaying in main window of
control program in Statistics panel.

Statistics panel contains three statistics values – Success,
Failure, Total and two Count down information values Count
down and Remains.

Meaning of the values is:
Success number of operations which where successfully

completed
Failure number of operations which where not

successfully completed
Total number of all operations
Count down informs about Count down activity (Enabled or

Disabled)
Remains informs about remaining number of device

operations to do

Successful operation means any device operation of these,
which is completed without errors:

• program
• verify
• blank check
• erase
• read

If device operation is finished with error(s) it is not successful
operation.

When new device type is selected, all statistics values are set
to zero and Count down is set to Disabled.
Reset button in Statistics panel reset statistics values.
Reload Count down button in Statistics panel reloads initial
value to Count down.

 129

ManualsPlus.com

https://www.manualsplus.com/

Device / Device options / Associated file
This command is used for setting associated file with current
device. This is a file, which can be automatic loaded to buffer
after device is selected from default devices select list or by
start control program.

You can edit the associated file name in file name box, put a
full pathname. The control program checks the present of this
file on the disk. Also is possible enabling or disabling automatic
load of this file.

You can save both settings i.e. associated file and enabling of
automatic load of this file to disk by command File / Exit and
save.

Device / Device options / Special options
The special terms used here are exactly the terms used by
manufacturer of respective chip. Please read the
documentation to the chip you want to program for explanation
of all used terms.

Device / Blank check
This command allows to blank check of all devices or its part if
possible. The control program reports a result of this action by
a write of a warning message to INFO window.

The menu command Device / Device options / Operation
options allows to set another working area as the standard.

Device / Read
This command allows reading all devices or its part into the
buffer. The control program reports a finish of this action by
write a message to INFO window.

The menu command Device / Device options / Operation
options allows to set another working area as the standard.
Setting an option Verify data after reading in this menu
command means a higher reliability for device reading.

Device / Verify
This command compares the programmed data of the all
device or its part with data in buffer. The control program
reports a result of this action by a write of an error message to
INFO window.

The menu command Device / Device options / Operation
options allows to set another working area as the standard.

By the setting in the menu Options / Display errors the
command lets to write the found errors on the display or write

 130

ManualsPlus.com

https://www.manualsplus.com/

the found errors to VERIFY.ERR file. In the Display errors
mode to the screen can display the program max. 45 the first
found differences, which are located by the address where
they were caused.

Device / Program
This command allows to programming of the all device or its
part by the data of the buffer. The control program reports a
result of this action by a write of an error message to INFO
window.

The menu command Device / Device options / Operation
options allows to set another working area as the standard,
and set other operation options for programming process
control.

Device / Erase
This command allows erasing the all programmable device.
The program reports the end without error or end with the error
by writes the warning report on the display.

Device / Test
This command executes a test with device selected from list of
supported devices (e.g. static RAM) on programmers, which
support this test.

Device / IC test
This command activates a test section for ICs separated by
type to any libraries (on distribution CD). First select an
appropriate library, wished device and then a mode for test
vectors run (LOOP, SINGLE STEP). Control sequence and
test results are displayed to LOG WINDOW. In case of need is
possible to define the test vectors directly by user. Detailed
description syntax and methods of creation testing vectors is
described in example_e.lib file, which is in programs
installation folder. Note. Because the rising/falling edges of
programmers are tuned for programming of chips, it may
happen the test of some chips fails, although the chips aren't
defective (counters for example).

Device / JAM/VME/...Player
Jam STAPL was created by Altera® engineers and is
supported by a consortium of programmable logic device
(PLD) manufacturers, programming equipment makers, and
test equipment manufacturers.

The Jam™ Standard Test and Programming Language
(STAPL), JEDEC standard JESD-71, is a standard file format

 131

ManualsPlus.com

https://www.manualsplus.com/

for ISP (In-System Programming) purposes. Jam STAPL is a
freely licensable open standard. It supports programming or
configuration of programmable devices and testing of
electronic systems, using the IEEE 1149.1 Joint Test Action
Group (JTAG) interface. Device can be programmed or
verified, but Jam STAPL does not generally allow other
functions such as reading a device.

The Jam STAPL programming solution consists of two
components: Jam Composer and Jam Player.
The Jam Composer is a program, generally written by a
programmable logic vendor, that generates a Jam file (.jam)
containing the user data and programming algorithm required
to program a design into a device.
The Jam Player is a program that reads the Jam file and
applies vectors for programming and testing of devices in a
JTAG chain.
The devices can be programmed in ZIF socket of the
programmer or in target system through ISP connector. It is
indicated by [PLCC44](Jam) or (ISP-Jam) suffix after name of
selected device in control program. Multiple devices are
possible to program and test via JTAG chain: JTAG chain
(ISP-Jam).

More information on the website:
http://www.altera.com/support/devices/programming/jam/dev-
isp_jam.html
In-System Programmability Guidelines
 http://www.altera.com/literature/an/an100.pdf
Using Jam STAPL for ISP & ICR via an Embedded Processor
 http://www.altera.com/literature/an/an122.pdf

Software tools:
Altera: MAX+plus II, Quartus II, SVF2Jam utility (converts
a serial vector file to a Jam file), LAT2Jam utility
(converts an ispLSI3256A JEDEC file to a Jam file);
Xilinx: Xilinx ISE Webpack or Foundation software
(generates STAPL file or SVF file for use by utility
SVF2Jam);

JAM player dialog

 132

ManualsPlus.com

http://www.altera.com/support/devices/programming/jam/dev-isp_jam.html
http://www.altera.com/support/devices/programming/jam/dev-isp_jam.html
http://www.altera.com/literature/an/an100.pdf
http://www.altera.com/literature/an/an122.pdf
https://www.manualsplus.com/

Jam Player version 1 (see Action and Variables controls)

Jam Player version 2 (see Action and Procedures
controls)

Action
Select desired action for executing.
Jam file of version 2 consists of actions. Action consists
of calling of procedures which are executed.
Jam file of version 1 does not know statements 'action'
and 'procedure', therefore choice Action is not accessible.
Program flow starts to run instructions according to
boolean variables with prefix DO_something. If you need
some new boolean variables with prefix DO_something
then contact us.

Procedures

 133

ManualsPlus.com

https://www.manualsplus.com/

Program flow executes statements from each procedure.

ariables
version 1 does not know statements 'action'

K
pt selected action with appropriate procedures

formation
mations about Jam file. You can preview

evice according to Jam file
. Device name is found in

AM file information dialog

Procedures may be optional and recommended.
Recommended procedures are marked implicitly. You
can enable or disable procedures according to your
needs. Jam Player executes only marked procedures.
Other procedures are ignored. Number of procedures is
different, it depends on Jam file.

V
Jam file of
and 'procedure'. Program flow starts to run instructions
according to boolean variables with prefix
DO_something. Jam Player executes all marked
DO_something cases in algorithm. Number of variables
(procedures) is constant, it does not depend on Jam file.
If you need some new boolean variables with prefix
DO_something then contact us.

O
Acce
which are marked.

In
Displays infor
NOTEs and source file in dialog.

D
file is made for a specific device
Jam file in part NOTE identifier DEVICE. Device name
must be identical with name of the device selected in
dialog Select device. When devices are different,
software will indicate this situation by warning message
during start of the Jam Player.

J

 134

ManualsPlus.com

https://www.manualsplus.com/

Notes
statements are used to store information about the Jam
file. The information stored in NOTE fields may include
any type of documentation or attributes related to the
particular Jam program.

Source file
contains a program in Jam language. Jam program
consists of a sequence of statements. Jam statement
consists of a label, which is optional, an instruction, and
arguments, and terminates with a semicolon (;).
Arguments may be literal constants, variables, or
expressions resulting in the desired data type (i.e.,
Boolean or integer). Each statement usually occupies
one line of the Jam program, but this is not required. Line
breaks are not significant to the Jam language syntax,
except for terminating comments. An apostrophe
character (') can be used to signify a comment, which is
ignored by the interpreter. The language does not specify
any limits for line length, statement length, or program
size. More informations can be found on the website:
http://www.altera.com/support/devices/programming/jam/
dev-isp_jam.html.

Jam file with extension .jbc is Jam STAPL Byte code
format which is not visible.

Converting JED file to Jam STAPL file for XILINX
devices:
1. install Xilinx Integrated Software Environment (ISE) 6.3i

software free download: WebPACK_63_fcfull_i.exe +
6_3_02i_pc.exe (315MB or so)

2. run Xilinx ISE 6/Accessories/iMPACT
• in dialog “Operation Mod Selection: What do you

want to do first?” choose: “Prepare Configuration
Files”,

• in dialog “Prepare Configuration Files: I want create
a:” choose: “Boundary-Scan File”,

• in dialog “Prepare Boundary-Scan File: I want create
a:” choose: “STAPL File”,

• in dialog “Create a New STAPL File” write name of
Jam file with extension .stapl,

• in dialog “Add Device” select JED file with extension
.jed,

• in the created jtag chain select device e.g.: XC2C32A
(left mouse button) and select sequence operation (e.
g.: Erase, Blank, Program, Verify; right mouse
button),

• in menu select item “Output/Stapl file/Stop writing to
Stapl file”

 135

ManualsPlus.com

http://www.altera.com/support/devices/programming/jam/dev-isp_jam.html.
http://www.altera.com/support/devices/programming/jam/dev-isp_jam.html.
https://www.manualsplus.com/

3. run PG4UW, select device e.g.: Xilinx XC2x32A

[QFG32](Jam), load Jam file (Files of type: select
STAPL File)

4. choose “Device operation option Alt+O” press button
“Jam configuration”. Warning “Select device from menu
"Select Devices" and Jam file is probably different!
Continue?” choose Yes. (Xilinx sw. does not include
line: NOTE "DEVICE" "XC2x32A"; in Jam file). In dialog
“Jam player” select action and procedures, finish
dialogs, press button “Play Jam” from toolbar and read
Log window

The ispVM Virtual Machine is a Virtual Machine that has
been optimized specifically for programming devices which are
compatible with the IEEE 1149.1 Standard for Boundary Scan
Test. The ispVM EMBEDDED tool combines the power of
Lattice's ispVM Virtual MachineTM with the industry-standard
Serial Vector Format (SVF) language for Boundary Scan
programming and test.

The ispVM System software generates VME files supporting
both ispJTAG and non-Lattice JTAG files which are compliant
to the IEEE 1149.1 standard and support SVF or IEEE 1532
formats. The VME file is a hex coded file that takes the chain
information from the ispVM System window. The devices can
be programmed in ZIF socket of the programmer or in target
system through ISP connector. It is indicated by
[PLCC44](VME) or (ISP-VME) suffix after name of selected
device in control program. Multiple devices are possible to
program and test via JTAG chain: JTAG chain (ISP-VME).

More information on the website:
http://www.latticesemi.com/products/devtools/software/ispvme
mbed/index.cfm
In-System Programmability Guidelines
http://www.latticesemi.com/products/technology/isp_usage.cfm

Software tools:
Lattice: ispLEVER, ispVM System ISP Programming
Software, PAC-Designer Software, svf2vme utility
(converts a serial vector file to a VME file)

Device / Device info
The command provides additional information about the
current device - size of device, organization, programming
algorithm and a list of programmers (including auxiliary
modules) that supported this device. You can find here
package information part number description and full
information for ISP implementation. For example: description of
ISP connector pins for currently selected chip, recommended
target design around in-circuit programmed chip.

 136

ManualsPlus.com

http://www.latticesemi.com/products/devtools/software/ispvmembed/index.cfm
http://www.latticesemi.com/products/devtools/software/ispvmembed/index.cfm
http://www.latticesemi.com/products/technology/isp_usage.cfm
https://www.manualsplus.com/

https://www.manualsplus.com/

Note: Items Establish communication and Speed are available
only for 848.

Port - selects a LPT port, which will be scanned for a
requested programmer. If All port is selected, the control
program scans all LPT ports, which are available on standard
addresses.

Address for special port - sets address of LPT port, if a
Special port is selected.

Pressing key <Enter> or button OK initiates scanning for
programmer by set parameters. There is same activity as at
start the control program. The command clears a list of default
devices without the current device, if the new selected
programmer supports this one.

This setting is saved to disk by command Options / Save
options.

Programmer / Refind programmer
This menu command is used to refind (reestablish
communication with) currently selected programmer.

To select other type of programmer, programmer
communication parameters and to establish communication
with newly selected programmer use menu Programmer /
Find programmer.

Programmer / Handler
In dialog Handler a Handler type and Handler communication
parameters can be set. Handler is an external device for
special control of device operations in control program. When
None Handler is selected, this means default state of control
program, i.e. device operations are controlled directly by user
otherwise control program is in special mode, when device
operations are controlled automatically with co-operation with
Handler.

Dialog Handler contains following items:

Selected Handler select wished Handler type.
Search at port select a COM port, which will be scanned
for a requested Handler.

Pressing key <Enter> or button OK initiates scanning for
Handler by set parameters. If selected Handler type is None,
no Handler scanning will be processed. Current Handler
settings are saved to configuration file by command Options /
Save options or when control program is closed.

 138

ManualsPlus.com

https://www.manualsplus.com/

Handler is not available for sale.

Programmer / Module options
This option is used for multiple socket programmers for
defining MASTER socket and activity of each socket.
MASTER socket group box allows user to set socket which is
preferentially used for device reading operation.
Enable/Disable socket checkbox array allows user to set
enabling and disabling of each socket individually. Disabled
sockets are ignored for any device operation.

Programmer / Automatic YES!
This command is used for setting Automatic YES! mode. In
this mode you just put a device into ZIF socket and a last
operation will be repeated automatically. Program
automatically detects an insertion of a new device and runs
last executed operation without pressing any key or button. An
insertion of device into ZIF is displayed on the screen.
Repeated operation executing will be cancelled by pressing
key <ESC> during waiting for insert/remove a device to/from
ZIF.

After an operation with a device is executed, one of the OK or
ERROR (status) LEDs on the programmer will lights in
dependence on the result of an operation and the BUSY LED
will blinking.
If the program detects removal of a device, then status LED
will switched off, but the BUSY LED will still blinking to indicate
readiness of the program to repeat last operation with new
device.
After the program indicates one or more pins of (new) device in
the ZIF socket of the programmer, the BUSY LED will goes to
light continually. From this the program will wait a requested
time for insert the rest pins of new device. If a requested time
(Device insertion complete time) overflows and a device is not
correctly inserted, the program will light the ERROR LED to
indicate this state. After new device was inserted correctly, the
program will switch off all status LEDs, except BUSY, and will
start an operation with new device.

This mode may be enabled or disabled by item Automatic
YES! mode. If a new programmer is selected Options / Find
programmer, this mode will be disabled.

In Response time is possible to set a time interval within must
being detected device in ZIF socket to accept an insertion of a
new device. Default is set standard interval. If socket adapter
is used then is recommended to set an elongated interval.

 139

ManualsPlus.com

https://www.manualsplus.com/

In Pins with capacitors bar may be entered a list of a pins
interconnected by capacitors (for example: if a converter,
which have connected capacitor between VCC and GND, is
used), which may makes problems at detecting insertion of a
new device.
List of pins of device is in form:
 pinA, pinB, pinC....
Example: 4,6,17

In Device removal hold off time is possible to set a time
within the program will not insertion of new device into the
programmer's ZIF socket after a (old) device was removed
successfully. This interval is in seconds and must be from 1 to
120 (default value is 2 seconds).

In Device insertion complete time is possible to set a time
within all pins of the device have to be properly inserted after a
first pin(s) detected so that the program will not detects
incorrectly inserted device. This interval is in seconds and
must be from 1 to 120 (default value is 5 seconds).

This list is erased if a new device is selected by Device /
Select default or Device / Select device ...

This setting is saved to disk by command Options / Save
options.

Programmer / Selftest
Command executes a selftest of current programmer without
diagnostic POD. We recommend execute also Programmer /
Selftest plus of programmer.

Programmer / Selftest plus
Command executes a selftest of current programmer using
diagnostic POD, which is included in standard delivery of
programmer. We recommend run this test every 6 months.

Programmer / Self test ISP connector
Command executes a selftest of ISP connector of current
programmer using diagnostic POD for ISP connectors.

Diagnostic POD for ISP connectors is necessary to use for
testing 6 and 10-pin ISP connectors of programmers.
Diagnostic POD for ISP available as optional accessory for
ISP-capable programmers. The order number: 70-0208

Schematic of Diagnostic POD for ISP connector (if you are in
hurry):

 140

ManualsPlus.com

https://www.manualsplus.com/

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 21

22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

J1
DIP40 to ZIF socket

ZIF1
ZIF2
ZIF3
ZIF4
ZIF5
ZIF6
ZIF7
ZIF8
ZIF9

ZIF11

1 2
3 4
5 6
7 8
9 10

J2
HARTING 09185106324

1 2
3 4
5 6

J3
HARTING 09185066324

1 2HR1A 47R

3 4HR1B 47R
56HR1C 47R

ZIF7
ZIF4
ZIF9
ZIF1
ZIF2

ZIF3
ZIF5
ZIF6
ZIF8
ZIF11

ZIF2

ZIF3

ZIF4
ZIF5

ZIF6
ZIF8

Sequence for testing 6 pins ISP connector:

1. Insert Diagnostic POD for ISP connectors into ZIF socket
of the programmer. Diagnostic POD must be inserted as
40 pins device.

2. Interconnect 6 pins connector of Diagnostic POD with an
ISP connector of the programmer with an ISP cable,
included in programmer delivery package. Be sure that
pins are interconnected properly (i.e. 1-1, 2-2, ..., 6-6).

3. Run selftest of ISP connector in PG4UW (Programmer /
Selftest ISP connector).

Sequence for testing 10 pins ISP connector:

1. Insert Diagnostic POD for ISP connectors into ZIF socket
of the programmer. Diagnostic POD must be inserted as
40 pins device.

2. Interconnect 10 pins connector of Diagnostic POD with
an ISP connector of the programmer with an ISP cable,
included in delivery programmer package. Be sure that
pins are interconnected properly (i.e. 1-1, 2-2, ..., 10-10).

3. Run selftest of ISP connector in PG4UW (Programmer /
Selftest ISP connector).

We recommend run this test every 6 months.

Programmer / Calibration test
Command executes test of programmer's calibration values.

Programmer / Create diagnostic report
Command Create Diagnostic report is used for writing more
particular diagnostic information to Log window and
consequently copy Log window content to clipboard. The Log
window content can be placed from clipboard to any text
editor. Diagnostic report is useful when error occurs in control
program or programmer and kind of the error is, that user can
not resolve it oneself and he must contact programmer
manufacturer. In this case when customer send message to

 141

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

Hex file options

This page contains several options for loading control by any
of HEX formats.
The first option sets erasing buffer (with desired value)
automatically before the loading by any of HEX formats.
The second option sets a negative offset, which is used for
data addresses modification by loading from any HEX file so,
that data can be written to existing buffer addresses. Manual or
Automatic negative offset mode can be set. We recommend
automatic set of negative offset in special cases only. This
option contain a heuristic analyze, which can treat some data
in file incorrectly. There are especially critical files, which
contain a fragmented addresses range and which exceeds a
size of selected device - some block can be ignored. Automatic
set of negative offset can be disabled by select of any special
devices. No address range in files associated with special
devices can be moved and no block can be removed from the
file when reading the file. For special devices following
negative offset options are available: Yes (negative offset is
turned on) and No (negative offset is not used).

Example:
A file contents data by Motorola S - format. A data block
started at address FFFF0H. It is a S2 format with length of
address array of 3 bytes. For all data reading you can set a
value of negative offset to FFFF0H. It means, that the offset
will be subtracted from current real addresses and so data will
be written from buffer address 0.

Warning: The value of negative offset is subtracted from real
address and therefore a result of subtraction can be negative
number. Because take care of correct setting of this value.

Language
This page allows you to select another language for user
interface such as menu, buttons, dialogs, information and
messages. It also allows selecting wished help file in another
language. For another language support of user interface the
language definition file is required.

Sound
Sound page allows user to select the sound mode of program.
Program generates sounds after some activities, e.g. activities
on device (programming, verifying, reading, etc.). Program
generates sound also when warning or error message is
displayed. User can now select sound from Windows system
sound (required installed sound card), PC speaker or none
sound.

In the panel Programmer internal speaker sound settings is
possible to set sound options for some programmers with built-
in internal speaker. Sound beeps are then generated from

 143

ManualsPlus.com

https://www.manualsplus.com/

internal programmer’s speaker after each device operation for
indicating device operation result – good or bad result.

Log file
This options associates with using of Log window. All reports
for Log window can be written into the Log file too. The Log file
name is "Report.rep" as default. The control program creates
this file with name and directory specified in Log file name edit
box.
Following Log file options are available:

• No default, content of Log window is not copied to

Log file, i.e. all reports will be displayed to Log
window only

• New deletes old Log file and creates new one during
each start of control program

• Append adds Log window reports into existing Log file, If
file does not exist, the new file will be created

The Log file settings can be saved to disk by command
Options / Save options.

Display errors
This option allows setting a form of error displaying as a result
of programmed data verifying. Errors can be displayed to the
screen (max. 45 differences), saved to error file of differences
on the disk or it will not be displayed. In case the displaying
errors are turned off, the control program reports a warning
message in INFO window only. The default error file name is
"Verify.err". The file name and directory can be user specified
in edit box Error file name.

Following Display errors settings are available:

• None does not display error values on screen nor to

the file
• Screen default, displays errors to Log window
• File writes error reports to error file

The Display errors settings can be saved to disk by command
Options / Save options.

Save options
Page allows you to select the program options saving when
exiting program. Three options are available here:

• Don't save don't save options during quitting

program and don't ask for saving
options

• Auto save save options during quitting program
without asking for saving options

 144

ManualsPlus.com

https://www.manualsplus.com/

• Prompt for save program asks user for saving options

before quitting program. User can
select to save or not to save options

Other
Page Other allows user to manage other program settings.

Panel Application priority allows user to set the priority of the
program. Priority settings can affect performance of
programmer (device programming time), especially if there are
running more demanding applications in the system. Please
note that setting application priority level to Low can
significantly slow down the program.

In the panel Tool buttons, hint display options on toolbar
buttons in main program window can be modified. In the panel
Start-up directory can be selected mode of selecting directory
when program starts. Default start-up directory means
directory, from which program is called. Directory in which
program was lastly ended means the last current directory
when program was lastly ended. This directory assumes the
first directory from directory history list.

Options / View
Use the View menu commands to display or hide different
elements of program environment such as toolbars.
Following toolbars are available now:

Options / View / Main toolbar
Choose this command to show or hide the Main toolbar.

Options / View / Additional toolbar
Choose this command to show or hide the Additional toolbar.

Options / View / Device options before device
operation

Choose this command to enable/disable display of Device
options before device operation is confirmed.

Options / Protected mode
Protected mode is special mode of program. When program is
in Protected mode, there are disabled program operation and
commands which can modify buffer or device settings.
Protected mode is used for prevent operator from modify buffer
or device settings due to insignificance. Protected mode is
suitable for the programming of a large amount of the same
type of devices.

There are two ways how to switch program to Protected mode:

1. by using menu command Options / Protected mode.
This command displays password dialog. User has to
enter password twice to confirm the password is correct.

 145

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

improve all our products. Please consult manual on
www.bkprecision.com .

Help / Supported devices
This command displays list of all devices supported by at least
one type of all supported programmers. It is useful especially
when user wants to find any device supported by at least one
type of programmers.
Prefix ”g_” before name of device means the device is
supported by multi-socket programmer.

Help / Supported programmers
This command displays information about programmers, where
supported this program.

Help / Device list (current programmer)
This command makes a list of all devices supported by current
programmer and saves its to ?????DEV.txt text file and
?????DEV.htm HTML file in the directory where control
program is run from. Marks ????? are replaced by abbreviated
name of current programmer, the device list is generated for.

Help / Device list (all programmers)
This command makes device lists for all programmers and
saves them to ?????DEV.TXT text files and ?????DEV.HTM
HTML files in the directory where control program is running
from. Characters ????? are replaced by abbreviated name of
programmers, the device lists are generated for.

Note: The control program loses all information about current
device after this command is executed. Reselect wished
device again by any of select methods in menu DEVICE.

Help / Device list (cross reference)
This command makes cross reference list of all devices
supported by all programmers available on market and
supported by this control program. The resulting list is in HTML
format and consists of following files:

- one main HTML file TOP_DEV.htm with supported device
manufacturers listed
- partial HTML files with list of supported devices for each
device manufacturer

Main HTML file is placed to directory where this control
program for programmers is located.

 147

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

Partial HTML files are placed to subdirectory DEV_HTML
placed to the directory where control program for programmers
is located.

About
When you choose the Info command from the menu, a window
appears, showing copyright and version information.

.

 148

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

https://www.manualsplus.com/

Direction of connect B+K PRECISION ISP
programmer to target system:

During in-system programming you connect two electrical
devices – ISP programmer and target system. Unqualified
connection can damage these devices.

Note: When you don’t keep below directions and you damage
programmer during in-system programming, it is damage of
programmer by unqualified manipulation and is out of warranty.

1. Turn off both devices – ISP programmer and target device.
2. Assign same GND potential for all devices, e.g. connect GND

of all devices by wire.
3. Insert one connector of ISP cable to ISP programmer, turn on

programmer and control program.
4. In control program select target device and operation options.
5. Start action on target device (read, program).
6. After direction of control program, connect other ISP cable

connector to target system and turn on it.
7. After direction of control program, disconnect other ISP cable

connector from target system and turn off it.
8. If you need another action on target device, you continue with

step 5.
The recommendation for design of target
system with ISP programmed device

The target system must be designed to allow all signals, which
are use for In-system programming to be directly connected to
ISP programmer via ISP connector. If target system use these
signals for other function, is necessary isolated these signals.
Target system mustn’t affect these signals during In-system
programming.

For in-system programmable devices manufacturers publish
applications notes. Design of B+K PRECISION programmers
together with respect of these application notes allows proper
In-system programming. Condition is exactly respect these
application notes Allocations notes, which B+K PRECISION
use in ISP programmers are published on
www.bkprecision.com.

Please, read some notes for following recommended circuits.
• Purpose of D1 diode is to protect the target circuit against a

higher voltage, which is provided by ISP programmer.
• If your target board supply differs from mentioned 5V,

choose please the Zener diode (D1) voltage according to
this supply voltage.

• We recommend using resistors R1, R2, (R3) to separate
the target device from target system. If pins needed for ISP

 153

ManualsPlus.com

http://www.bkprecision.com/
https://www.manualsplus.com/

programming are inputs in target system then separation
by resistors is sufficient and resistors make a low pass filter
too. If pins are outputs, then use of resistors saves a
programming time. Of course the isolation resistors R1, R2,
(R3) can be replaced by switches or jumpers, if necessary.
In that case, during the ISP programming of target device
the switches (jumpers) must be open. But the using of
switches (jumpers) adds a next manipulation time to
programming procedure.

Example of application note
Microcontrollers Atmel AVR and AT89Sxxx series
This application note is used in 849. This interface corresponds
with Atmel application note AVR910: In-System Programming.
This application note describes the recommended ISP
interface connector layout in target system (top view).

1 2

3 4

5 6

Vcc

RESET

MISO
SCK MOSI

GND

Description of required pins for in-system programming
by AVR910.

Pin Name Comment
SCK Serial Clock Programming clock, generated by the In-

System programmer (master).
MOSI Master Out – Slave In Communication line from In-System

programmer (master) to target MCU
being programmed (slave).

MISO Master In – Slave Out Communication line from target MCU
(slave) to In-System programmer
(master).

GND Common Ground The two systems must share the same
common ground.

RESET Target MCU Reset To enable In-System programming, the
target MCU Reset must be kept active.
To simplify this, the In-System
programmer should control the target
MCU Reset

Vcc Target Power To allow simple programming of targets
operating at any voltage, the In-System
programmer can draw power from the
target. Alternatively, the target can have
power supplied through the In-System
programming connector for the duration
of the programming cycle

 154

ManualsPlus.com

https://www.manualsplus.com/

B+K PRECISION’s recommended circuit for ATMEL AVR:

ISP connector target device target system

reset circuit

R2 22k
R3 22k

GND

C1
22n

GND

VCC

GND

D2
1N4148

GND

R11
100k

C2
1u/10V

VCC

SCK
MISO

RESET

GND

I1
ATMEL AVR

DATA OUT
SCK

VCC

RESET

R1 22kMOSI

DATA IN

B+K PRECISION’s recommended circuit for AT89Sxxx:

ISP connector target device target system

reset circuit

R2 22k
R3 22k

GND

C1
22n

GND

VCC

GND

D2
1N4148

GND

VCC

SCK
MISO

GND

I1
AT89Sxxx

DATA OUT
SCK

VCC

RESET

R1 22kMOSI

DATA IN

R11
100k

C2
1u/10V

RST

 155

ManualsPlus.com

https://www.manualsplus.com/

PICmicro® microcontrollers
This interface corresponds with Microchip application notes
TB013, TB017, TB016: How to Implement ICSPTM Using
PIC16CXXX OTP (PIC12C5XX OTP)(PIC16F8X Flash) MCUs.
These application notes describes requirement for target
system with In-system programming device and ISP
programmer.
Following signals are use for In-system programming of
PICmicro® microcontrollers.

MCLR\ / VPP reset / switch to programming mode
RB6 (GP1) clock
RB7 (GP0) data input / output
VDD power supply
GND ground

When PICmicro® device is programmed, pin MCLR\ / VPP is
driven to approximately 12 V. Therefore, the target system
must be isolated from this voltage provided by programmer.
RB6 and RB7 signals are used by the PICmicro® for In-system
programming, therefore target system mustn’t affect these
signals during In-system programming to avoid programming
errors.
Marginal verify is used after programming. Programmer must
verify the program memory contents at both minimal and
maximal power supply, therefore VDD pin of PICmicro® must
be isolated from rest of target system during programming.

B+K PRECISION’s recommended circuit:

R1 10k

R2 10k

GND

C1 22n

GND

R7
47RD1

5V6

GND

+5V

GND

R6 1k

D2
1N4148

GND

R11
22k

C2
1u/10V

VDD

RB6
RB7

MCLR/VPP

VSS

I1
PIC1xxxx

DATA
CLK

VDD
VPP

ISP connector target device target system

reset circuit

Note: External reset circuit is necessary only if VDD power-up
slope is too slow.

 156

ManualsPlus.com

https://www.manualsplus.com/

Philips P87LPC76x microcontrollers
This interface corresponds with Philips application note AN466:
In-system programming of the P87LPC76x family
microcontrollers. This application note describes requirement
for target system with In-system programming device and ISP
programmer.
Following signals are use for In-system programming of
P87LPC76x microcontrollers.

RST\ / VPP reset / switch to programming mode
P0.5 clock
P0.4 data input / output
VDD power supply
VSS ground

When P87LPC76x device is programmed, pin RST\ / VPP is
driven to approximately 10.75V. Therefore, the target system
must be isolated from this voltage provided by programmer.
P0.4 and P0.5 signals are used by the P87LPC76x for In-
system programming, therefore target system mustn’t affect
these signals during In-system programming to avoid
programming errors.

B+K PRECISION’s recommended circuit for P87LPC76x:

R1 10k

R2 10k

GND

D1
5V6

GND

+5V

GND

R6 1k

D2
1N4148

GND

R11
22k

C2
1u/10V

VDD

P0.5
P0.4

RST/VPP

VSSI1
P87LPC76x

P0.4
P0.5

VDD
VPP

ISP connector target device target system

reset circuit

D3
BAT85 D3 is optional

diode, if VDD
from
programmer
is used

 157

ManualsPlus.com

https://www.manualsplus.com/

Philips P89LPC9xx microcontrollers
Following signals are use for In-system programming of
P87LPC76x microcontrollers.

RST\ reset / switch to programming mode
P0.5 clock
P0.4 data input / output
VDD power supply
VSS ground

P0.4 and P0.5 signals are used by the P89LPC9xxx for In-
system programming, therefore target system mustn’t affect
these signals during In-system programming to avoid
programming errors.

B+K PRECISION’s recommended circuit for P89LPC9xx:

R1 10k

R2 10k

GND

+3V

GND

D2
1N4148

GND

R11
22k

C2
1u/10V

VDD

P0.5
P0.4

RST

VSS

I1
P89LPC9xx

P0.4
P0.5

VDD

RST

D3
BAT85

ISP connector target device target system

reset circuit

D3 is optional
diode, if VDD
from
programmer
is used

R6 1k

 158

ManualsPlus.com

https://www.manualsplus.com/

EM Microelectronic EM6812 microcontrollers
Following signals are use for In-system programming of
EM6812 microcontrollers.

RESET reset
TEST/VPP switch to programming mode
SCLK(PB5) clock
SDIO(PB7) data input / output
VDD power supply
VSS ground

SDIO(PB7) and SCLK(PB5) signals are used by the EM6812
for In-system programming, therefore target system mustn’t
affect these signals during In-system programming to avoid
programming errors.

B+K PRECISION’s recommended circuit for EM6812:

R1 10k
R2 10k

VSS

C1
22n

VSS

VSS

VDD

SCLK(PB5)
SDIO(PB7)

RESET

TEST/VPP

VSS

I1
EM6812

SDIO(PB7)
SCLK(PB5)
TEST/VPP

VDD
RESET

R6
10k

VSS
VSS

D2
1N4148

R11
100k

C2
1u/10V

+3,3V

D3
BAT85

ISP connector target device target system

reset circuit

D3 is optional
diode, if VDD
from
programmer
is used

 159

ManualsPlus.com

https://www.manualsplus.com/

NEC uPD78Fxxxx microcontrollers
This interface corresponds with NEC User's manual of selected
target device. This User's manual describes requirements for
target system with In-system programming device and ISP
programmer. Following signal are used for In-system
programming of uPD78Fxxxx microcontrollers.
RESET\ reset device
VPP switch device to programming mode
SI serial data input
SO serial data output
SCK serial data clock
VDD power supply
VSS ground

When device is programmed, pin VPP is driven to
approximately 10V. SI, SO, SCK pins are used by device for
In-system programming, therefore target system mustn’t affect
these signals during In-system programming to avoid
programming error. As well, RESET pin should be isolated (or
not affected) during programming the device.

B+K PRECISION’s recommended circuit for uPD78Fxxxx:

ISP connector target device target system

reset circuit

R2 22k
R3 22k

VSS

C1
22n

VSS

VDD

VSS

D2
1N4148

VSS

R11
100k

C2
1u/10V

VDD

SCK
SO

RESET

VPP

VSS

I1
NEC

PD78Fxxxxµ

DATA OUT
SCK
VPP

VDD
RESET

R1 22kSI

DATA IN

R6
10k

VSS

 160

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

ports to LPT1 port. Follow the steps bellow (continued from
steps 1. - 4.)

5. double click to selected LPT port to show properties of
the port

6. in the "LPT port properties" dialog select the page "Port
settings"

7. change number of LPT port to LPT1 by "LPT Port
Number" setting

8. click OK button
9. restart the operating system

(even if system does not require restart, it is necessary to
perform system restart to correctly initialize our LPT port driver)

That’s all. Our software should work properly with LPT
connected programmer.

When using programmer connected through USB, there is no
need of LPT port driver.

USB driver
For programmers connected through USB port, control
program requires correctly installed USB driver.

We recommend installing control program first and then
connecting programmer to USB port. Windows will detect new
hardware as USB programmer automatically.

When the programmer is connected to USB port before control
program was installed, Windows will detect new hardware and
ask user to select driver installation method: automatically or
manually. To detect programmer correctly, control program
installation CD must be inserted to computer's CD-ROM drive
and following steps have to be done:

(driver installation steps bellow are used for Windows XP but
other Windows versions have similar steps)

STEP 1
The first time a new USB device is plugged into a Windows XP
system, a dialog box will appear indicating that the system has
found a new hardware device. There may also be a dialog box
that informs the user that a device data base is being built or
updated.

After these dialogs appear, the Found New Hardware Wizard
dialog box is displayed. Select "Install from a list or specific
location (Advanced)" and click "Next" to continue the
installation.

 162

ManualsPlus.com

https://www.manualsplus.com/

STEP 2
Make sure that "Search for the best driver..." is selected.
Select "Search removable media" and deselect "Include this
location in the search". Click "Next".
STEP 2A
During the install, a dialog will pop up stating, "The software
you are installing for this hardware...has not passed Windows
Logo testing..." Click "Continue Anyway."

STEP 3
The "Completing the Found New Hardware Wizard" will appear
once the programmer has been installed. Click "Finish" to end
the USB installation.

 163

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

mailto:tech@bkprecision.com
https://www.manualsplus.com/

http://www.bkprecision.com/
http://www.bkprecision.com/
http://www.bkprecision.com/
https://www.manualsplus.com/

https://www.manualsplus.com/

Service Information

Warranty Service: Please return the product in the original
packaging with proof of purchase to the below address.
Clearly state in writing the performance problem and return
any leads, connectors and accessories that you are using
with the device.

Non-Warranty Service: Return the product in the original
packaging to the below address. Clearly state in writing the
performance problem and return any leads, connectors and
accessories that you are using with the device. Customers
not on open account must include payment in the form of a
money order or credit card. For the most current repair
charges contact the factory before shipping the product.

Return all merchandise to B&K Precision Corp. with pre-paid
shipping. The flat-rate repair charge includes return shipping
to locations in North America. For overnight shipments and
non-North America shipping fees contact B&K Precision
Corp..

B&K Precision Corp.
22820 Savi Ranch Parkway
Yorba Linda, CA 92887-4604
Phone: 714- 237-9220
Facsimile: 714-237-9214
Email: service@bkprecision.com

Include with the instrument your complete return shipping
address, contact name, phone number and description of
problem.

 168

ManualsPlus.com

https://www.manualsplus.com/

https://www.manualsplus.com/

mailto:tech@bkprecision.com
https://www.manualsplus.com/

https://www.manualsplus.com/

Note:
• Please use "AlgOR (Algorithms On Request)" form and

send it direct to B+K PRECISION.
• AlgOR service is free of charge. Therefore we do not

accept any claims regarding this service. B+K Precision
reserves the right to set the dispatching priority on the
particular tasks according to its own judgment.

Use this form please, if you request to add unsupported device into control program or you request to
add/change some feature of control program. Fill-out this form completely and send it by e-mail, fax
or snail-mail directly to B+K PRECISION. Incomplete form mean lowest level of interest from
customer's side. Due absence of sample may be works on the support delayed or stopped.

Please make a copy of this page to A4. This form can also be found on the enclosed CD disk and on
our Internet site.

AlgOR (Algorithms On Request) form

Subject (title of problem): _______________________________________
Date: _______________________________________

Customer, name: _______________________________________
Address: _______________________________________

Contact person and E-mail: _______________________________________
Distributor, name: _______________________________________
Date of purchasing: _______________________________________
Date of sending registration card: _______________________________________

Programmer (type/modification): _______________________________________
Serial number: _______________________________________
Control program and version: _______________________________________

Information about device, you want to be supported
Device type (full name): _______________________________________
Vendor/logo: _______________________________________
Package (DIL40, PLCC44,...): _______________________________________

Precedence rating: in __ days in __ weeks in __ months
Device to be programmed: still Y/N sometimes Y/N one-shot Y/N
Number of programmed device: approx. ___ pcs per year.
Samples are available? Yes Yes (I'm sending it/attached) No

Notes to request. Description of requested change in control program.
Enter please feature you want to the program will have.

Notes.

• look please at latest list of supported devices before you send this request to
us.

• in case of sending samples, attach please to package next declaration for
customs: "Free sample(s), not for commercial sale.

Value for customs purposes only: $10US"

 172

ManualsPlus.com

https://www.manualsplus.com/

