

WriteNow! Series

Single and Parallel In-System Programmers


Key Features

- Ultra-fast, universal In-System Programmers
- True parallel, program up to 8 devices at once
- Industrial-grade reliability
- Standalone operations or host controlled
- Easy to install and to use
- Compact size, fixture friendly

Hardware Features


- Supports microcontrollers, serial memories, parallel memories and other programmable devices
- High-speed, parallel programming
- Compact size (fixture friendly)
- Standalone operations or host controlled
- Designed for easy ATE interfacing (Agilent, Teradyne, TRI, SPEA, etc.)
- Supports multiple interfaces (JTAG, BDM, SPI, I²C, UART, etc.)
- Memorizes data on a built-in memory card
- Programmable power supply output (1.5-13V)
- Programmable I/O voltage (1.6-5.5V)
- High-speed I/O
- LAN, RS-232 (isolated) and low-level interface (isolated)
- ISP I/O relay barrier (only available on the single-site model)
- EOS/ESD I/O protection
- Wide range power supply (15-24V)

Applications

- On-board programming for Automatic Test Equipment
- On-board programming for standalone stations
- Functional test
- Automotive

Software Features

- WriteNow! Project Generator - easily create and debug a programming Project in a few guided steps
- Built-in utilities: Image File Creation, File Manager, Easy ISP
- Signal Connections
- WriteNow! API - for custom application (Visual C, Visual Basic, LabView, etc.)
- ASCII-based command line protocol
- Variable data handling for serial numbering, MAC addresses, production codes, etc.


SOLUTIONS FOR THE PROGRAMMING INDUSTRY


Model		WN-PRG01A	WN-PRG02A	WN-PRG04A	WN-PRG08A
Programming Sites		1	2	4	8
Power Supply		15-24V			
Dimensions	With Enclosure	143 x 90 x 29mm	153 x 110 x 29mm	153 x 110 x 29mm	153 x 110 x 29mm
	Without Enclosure	143 x 90 x 17mm	153 x 110 x 16mm	153 x 110 x 16mm	153 x 110 x 16mm
Device Type Support		Microcontrollers, Serial Memories	Microcontrollers, Serial Memories	Microcontrollers, Serial Memories	Microcontrollers, Serial/Parallel Memories
Protocols		UART, SPI, JTAG, I ² C, BDM, SWIM, SWD, etc.			
Relays Barrier		YES	NO	NO	NO
ISP Lines	Adj. Voltage Range	1.6-5.5V			
	Adj. Voltage Resolution	100mV			
	Bidirectional Lines	6	12	24	48
	Prog. Clock Out Lines	1	2	4	8
Prog. Power Supply (PPS)	Range	1.5-13V			
	Resolution	100mV			
	Channels	1	2	4	8
Host Interface	RS-232 (Isolated)	Yes			
	LAN	Yes, 100Mbit/s			
	USB	Not yet available			
	Low-Level Interface (Isolated)	START, START_ENA, OK/ERR, BUSY, PRJ_SEL[0..5]	START[1..2], START_ENA[1..2], OK/ERR[1..2], BUSY, PRJ_SEL[0..5]	START[1..4], START_ENA[1..4], OK/ERR[1..4], BUSY, PRJ_SEL[0..5]	START[1..8], START_ENA[1..8], OK/ERR[1..8], BUSY, PRJ_SEL[0..5]
Accessories	Relay Barrier Module	Included	WN-REB04A	WN-REB04A	WN-REB08A
	Demultiplexer Module		WN-DM2X2A (4ch) WN-DM2X3A (6ch) WN-DM2X4A (8ch)	WN-DM4X2A (8ch) WN-DM4X3A (12ch) WN-DM4X4A (16ch)	WN-DM8X2A (16ch) WN-DM8X3A (24ch) WN-DM8X4A (32ch)


Universal Device Support


High-Speed Programming


True Parallelism


Secure IP Transfer from Design to Manufacturing


Variable Data Programming

Silicon Support

- Atmel
- Cypress
- Ember
- Freescale
- Fujitsu
- Holtek
- Infineon
- ISSI
- Macronix
- Microchip
- Micron
- Numonyx
- NXP
- ON
- Ramtron
- Renesas
- Rohm
- Sanyo
- SII
- Silicon Labs
- Spansion
- SST
- STMicroelectronics
- Texas Instruments
- Winbond


New manufacturers and devices are constantly added.

Package Contents

- WriteNow! unit
- 15V power supply
- Serial and USB cables
- WriteNow! test board
- 48-way, female wire-wrap connector
- Software CD

Accessories

- Relay barrier module
- Demultiplexer module
- Ribbon cable
- Wire-wrap connector


writeNow! Block Diagram


SOLUTIONS FOR THE PROGRAMMING INDUSTRY

All information is subject to change without notice. Algocraft and WriteNow! are trademarks of Algocraft Srl.

Rev. 1.5 - FL00010150EN

Algocraft Srl

Via Giovanni Agnelli, 1
33089 Villotta di Chions (PN) Italy
Tel. +39 0434 42 11 30
www.algocraft.com
info@algocraft.com