

Agilent Medalist i3070 08.40p Software Release

Release Notes

Dear customer,

Agilent Technologies is pleased to introduce the Medalist i3070 08.40p software release for existing Medalist i3070 series of in-circuit testers.

This release can be installed on testheads and test development stations with Windows 7 (32-bit and 64-bit) and Windows XP operating systems. Please note that this is the last software release that will run on Windows XP, as Microsoft is ending its extended support for Windows XP in April 2014.

Along with a slew of enhancements and improvements in this release, we have bundled in a utility known as DataLog Converter (DLC) at no cost, in appreciation of your continual support on software update subscriptions. This tool has the flexibility to parse Medalist i3070 log files to more meaningful text based formats (for example CSV, XML, and HTML), providing an integration path to your Manufacturing Execution Systems (MES) or similar services commonly found in the shop floor environment.

Additional features are described in the following pages. For more news and up-to-date information, please visit www.agilent.com/see/i3070patches.

Sincerely yours,

Tian Chiok, LIAN Product Marketing Manager Agilent Technologies

Microsoft and Windows are registered trademarks of Microsoft Corporation in the United States and/or other countries. Intel, Intel Core and Pentium are trademarks of Intel Corporation in the U.S. and/or other countries. UNIX is a registered trademark of the Open Group.

What's New in Agilent Medalist i3070 08.40p Software Release

The Medalist i3070 08.40p software release provides the following features:

- DataLog Converter
- Testplan Security Enhancement
- Support for Medalist i3070 Inline ICT System
- Transfer Pin Enhancement
- Support for ControlXTPA Card
- 64-bit Windows 7 Support
- New Power Supply Support
- Installation Changes (Windows 7)

DataLog Converter (Windows XP/Windows 7)

This utility parses desired information from Medalist i3070 log files and exports text files in customizable formats.

Testplan Security Enhancement

When the baseline feature is used, the testplan can only be modified by authorized users once the baseline is created.

The baseline create command has been enhanced with the capability to exclude user-defined folders (such as the Log file folder) from being baselined.

This is done by creating a string array and passing that string array with the baseline create command. The following example creates a baseline and excludes folders named fixture and ca data.

```
First, the string array must be dimensioned:
dim D$(1:2)[20] ! dimension D$ to have 2 strings with
! 20 characters each
```

Place the folders in the array:

```
D$(1) = "fixture" | D$(2) = "ca_data"
```

Then create the baseline database:

```
load board | baseline create on all; exclude D$(*)
```

Support for Medalist i3070 Inline ICT Tester

Built-in functionality to support the latest Medalist i3070 Inline In-Circuit Test System.

Transfer Pin Enhancement

Transfer pins smaller than 100 mils can now be used in the fixture.

A new fixture component file FixtureTransferData can be found in the folder \$AGILENTICT_ROOT/standard/fixture/components. It contains the parameter PhysicalTransferPinClearance which accepts two values, 1500 (default) and 1000. Changing the value to 1000 enables up to six transfer pins to be placed in the fixture, in the space normally occupied by a single pin.

ControlXTPA Card Support

This software release supports the ControlXTPA card.

64-bit Windows 7 Support

This software release will run on 64-bit Windows 7 operating system.

New Power Supply Support

Support for selected DC power modules of the N67xx series has been integrated to meet future needs.

Installation Changes (Windows 7)

- Support for Medalist i3070 Inline system licenses
- · ScanWorks software is not included
- Silent XVision installation

Others

- This software release includes all previous 08.30p HotFix and patches.
- Over 30 customer change requests are addressed.
- Last software release that includes PPU support for Windows XP and 32-bit Windows 7.
- No PPU support for 64-bit Windows 7.
- · Last software release that runs on Windows XP.
- Online help is now part of the main software installation.

System Requirements

The minimum hardware and software requirements for the installation of the Medalist i3070 08.40p software release are as follows:

 Table 1
 Minimum Requirements

Platform	Windows 7 Professional with Service Pack 1, or Windows XP Professional with Service Pack 3.
Hardware	Processor – Intel Pentium [®] 4 or better (minimum 1.8 GHz) Memory – recommended 4 GB RAM (minimum 2 GB RAM) Disk space – minimum 10 GB
Other	Minimum screen resolution — 1280 x 1024, 16-bit Anti-virus and firewall software are recommended to be installed

NOTE

If you are upgrading a controller to Windows 7, ensure that it meets Windows 7 system requirements and there are no compatibility issues.

Software Licenses

The Medalist i3070 08.40p software release requires a 08.00 software update license. Users can still access the same features with their existing basic testhead and feature licenses.

Compatibility Statement

Existing board test programs that run on Medalist 3070 or Medalist i3070 systems with earlier software releases (08.xx, 07.xx, and 05.4x) will continue to run on systems that have been upgraded to the 08.40p software release running on Windows 7 or Windows XP.

Board test programs developed on Windows-based software revisions prior to 05.40p should be converted to run on release 05.40p at the minimum, before running them on systems with Medalist i3070 08.00p or later.

Notes on ControlXTPA Card

The Module Control Card (ControlXTP) for the Medalist i3070 test system has been replaced with a RoHS-compliant version, known as the ControlXTPA Card. The primary functionality and performance remain, with some key differences.

Key Differences

- Thin-LAN connectivity has been replaced by shielded RJ45 jacks and Ethernet cables with improved protection from electromagnetic interference.
- Data is now routed via a managed switch with advanced features to maximize transmission efficiency.

Hardware Requirements

The essential parts are as follows; the quantity required may vary depending on the tester configuration.

Part No.	Description	Remarks
N1807-66801	ControlXTPA Card	Replacement for Control XTP card.
0960-3091	Gigabit 8-port managed switch	Required when using ControlXTPA
N1807-31600	Shielded Ethernet cable	cards.

The new ControlXTPA cards do not have a second row of MINT pins.

Software Requirements

The ControlXTPA card is designed for compatibility with previously developed testplans. However, note that the following changes are needed:

• Config File

Update the config file to include the line control xtpa.

Firmware

The ControlXTPA card requires new FPGA firmware (xtpa.xsvf) located in C:\Agilent ICT\Lib\.

The file format is yymmddhh 2, with 2 denoting ControlXTPA.

• Software Release

Medalist i3070 software release 08.30pb or above must be installed for the system to correctly identify the new ControlXTPA card.

Other Requirements

• The controller NIC should be in 100Mb/half duplex while the managed switch should be in Auto mode.

Routing of Ethernet Cables

The managed switch is installed on the side of the cradle. Ethernet cables (A and B in Figure 1) are routed from the cradle into the testhead behind the i-System card. The cables run along the bottom of the i-System card before being routed to the control cards in the card cage.

Figure 1 Routing of Ethernet Cables

Appendix A: Improvements

Improvements and enhancements in the Medalist $i3070\ 08.40p$ software based on customer requests are listed in Table 2.

Table 2

Change Request Identification	Description
178289	08.30p: Enhanced support for Actel PLD programming.
182018	08.30p: Allow operator to have access to locator functionality in ICT Browser.
191037	08.30p: Fixed segmentation violation error while compiling BSDL.
191488	08.30p: Fixed error code R1315 in NPM connector test.
191490	08.30pb: Fixed system flagging "Power Monitoring Failure" message when ASRU C is used.
191492	08.30p: Fixed switching of ASRU ground relays during CET powered tests.
195726	08.30p: Fixed possibility of missing Boundary Scan GUI due to instruction overflow.
197883	08.30p: Fixed illegal threshold value in shorts test.
198617	08.30pb: Fixed Internal -11 error in Fixture Consultant's probe select feature.
201827	08.30pb: Fixed missing scrollbar in the Preferences menu when there are more than 10 board versions.
203276	08.30p: Fixed compilation error due to missing analog information required for mixed tests.
212010	08.30p: Enhanced to allow transfer pins of less than 100 mils to be used.
212019	08.30p: Enhanced baselining to prevent unauthorized changes in the testplan.
CR33262	08.00p: Updated 1149.4 semantic checks to compile BSDL with the package STD_1149_4_2010.
CR34114	08.00p: Fixed Placed/Not Placed information in board versions.
CR34118	08.00p: Enhanced Engineer Test Interface to show both Version and BASE test time.
CR34171	08.00p: Fixed Operator Interface not displaying board graphics when there are unconnected pins.
CR34210	08.20p: Fixed IPG generation for high voltage zener test and test sequence when ARSU C is used.
CR34211	07.00pc: Added warning message when a test sequence in Full Diagnostics fails.
CR34245	08.30pa: Speed up loading of Engineer Test Interface across a network.
CR34256	08.20p: Fixed cases where a fixture file cannot be loaded in Engineer Test Interface and ICT Browser.

Table 2

Change Request Identification	Description
CR34365 / CR34392	08.30: Fixed PPU credit deduction when Operator toolbar STOP button fails.
CR34372 / CR34371	08.30: Fixed ability of Pushbutton Q-STATS to display multiple failure reports.
CR34388	07.20pc: Fixed board or fixture graphics in BT-Basic showing xtgrabkeyboard warnings and intermittent freeze.
CR34391	08.30: Fixed DGN Test 8 appearing on ASRU Cards for Mux systems.
CR34400	08.20p: Fixed Pushbutton Debug error during auto-debugging of TestJet tests on panelized boards.
CR34401	08.20p: Fixed software output content for testplans with nested function calls.
CR34402	08.20p: Fixed compiler to flag incorrect <cell number=""> in 1149.6.</cell>
CR34406	08.20p: Fixed compiler to detect illegal bidirectional pin with merged input/output2 cells.
CR34407	08.30p: Fixed compiler for 1149.6 differential pins.
CR34408	08.20p: Fixed inductor impedance data in IPG .discharge file.
CR34409	08.20p: Fixed calculation of harmful voltage for capacitors with V < 1 in IPG .discharge file.
CR34410	08.30pa: Fixed unresponsive BT-Basic whenever a fixture lock command is issued on a PPU system.
CR34415	08.20p: Allow message statements in the Boundary Scan ITL disable blocks.
CR34424	08.30pb: Generate node signatures for positive and negative legs of 1149.6 differential signals.
CR34429	08.20p: Fixed BSDL compilation error when there are more than 5000 characters in a line.

Appendix B: Compatibility Matrix

 Table 3
 Compatibility matrix

	Agilent 3070	Agilent	Agilent	Agilent	Agilent	Remarks
	(UNIX®)	Medalist 3070	Medalist i5000	Medalist i3070	Medalist i3070	
		(Windows)		UnMux	Mux	
Software Revision	05.30 & below	05.42 & below	06.02 & below	08.40p & below	08.40p & below	Only 08.21p or later can support
						Windows 7
Operating System	UNIX	Windows 2000/	Windows XP	Windows 7/	Windows 7/	Only rp5700 or newer models can
		Windows XP		Windows XP	Windows XP	support Windows 7
Controller Hardware	HP B20000/	HP X2100*/IPC	HP xw4200/	HP xw4400/	HP xw4400/	* HP X2100 is not supported on
	C36000 and	(Advantech)/	HP xw4300	HP xw4600/	HP xw4600/	05.40p and above
	below	HP xw4300		HP rp5700/	HP rp5700/	
C-4				HP rp5800	HP rp5800	
Software Features	-1		-1			
Agilent Simplate Express Fixturing	7	7	7	V	V	
Analog In-circuit Test	7	V	7	V	V	
Analog Functional Test	V	ν ,	7	٧	ν ,	
Timing Sets	V	V	×	×	V	
In-circuit Boundary-Scan	V	V	V	ν ₁	V	
InterconnectPlus Boundary-Scan	V	V	V	V	V	
PanelTest	√,	V	V	V	V	
Throughput Multiplier	√,	√,	√ ,	V	V	
TestJet	√	√	√ <u>.</u>	√,	√,	
VTEP v2.0 Powered! (VTEP, iVTEP,	×	√ (1)	√ (1)	√ (2)	√ (2)	(1) VTEP and iVTEP only
NPM and Cover-Extend)						(2) NPM works on 07.10p or later
						CET works on 07.20p or later
Cover-Extend Technology	×	×	×	√,	√,	CET works on 07.20p or later
Polarity Check	$\sqrt{}$	√,	$\sqrt{}$	$\sqrt{}$	V	
Connect Check	√,	√,	×	×	V	
Powered Testing	√ <u> </u>	√.	$\sqrt{}$	$\sqrt{}$	V	
Software Revision B	√	√ <u> </u>	×	×	√,	
All High Accuracy Resources	V	V	×	×	V	
Fault Detective	V	V	V	V	V	

 Table 3
 Compatibility matrix

	Agilent 3070 (UNIX®)	Agilent Medalist 3070 (Windows)	Agilent Medalist i5000	Agilent Medalist i3070 UnMux	Agilent Medalist i3070 Mux	Remarks
DriveThru	V	1	1	V	V	
Flash70		V	V	V	V	
Awaretest xi	V	V	V	×	×	Not supported
MagicTest	V	V	×	×	V	
Control XT Override		V	×	×	V	
Advanced Fixturing	V			V	V	
Silicon Nails	V	V	V	V	V	
Flash ISP	V	V	V	V	V	Needs Control XTP
PLD ISP	V			V	V	Needs Control XTP
Diagnose Relays		V	V	V	V	
System Calibration		V	V	V	V	
Medalist Interactive Pin Locator	×	×	×	√	V	
Automatic Analog Debug	×	×	V	$\sqrt{}$	V	
(AutoDebug)				,		
Medalist AutoOptimizer	×	×	×	V	V	Needs Control XTP
Agilent Medalist Operator Interface	×	×	V	V	V	
Agilent Medalist Debug Interface	×	×	√	V	V	
ICT Browser	×	×	1	V	V	
Coverage Analyst	V	V	Ý	V	V	
Fixture Consultant	V	V	×*	× *	V	* i5000/i3070 UnMux uses ICT Browser
Board Consultant	V	V	×*	X *	V	* i5000/i3070 UnMux uses TTM Development Software
Test Consultant	√	V	× *	×*	V	* i5000/i3070 UnMux uses TTM Development Software
Medalist TTM Development Software	e ×*	×*	V	V	×*	* 3070/i3070 Mux uses Board Consultant, Fixture Consultant and Test Consultant
Pushbutton Debug	√	V	V	V	,	
Access Consultant	V	√	√	V	V	

 Table 3
 Compatibility matrix

Agilent 3070 (UNIX®)	Agilent Medalist 3070	Agilent Medalist i5000	Agilent Medalist i3070	Agilent Medalist i3070	Remarks
√	(vvindows)	<u>√</u>	Univiux √	iviux √	
1	<u></u>	\	1	V	
1	\	V	1	1	
\	\	$\sqrt{}$	1	1	
1	<u> </u>	\	1	1	
V	1	<u> </u>	1	<u> </u>	
V	1	<u> </u>	1	<u> </u>	
2/	N	2/	2	2	
V	V	V	V	V	
V	V	V	V	V	
.1	.1	-1	.1	.1	
7	7	ν 	7	7	
V	V	V	V	V	
٧,	V	V	V	٧	
V	V	V	V	V	
√,	√,	√,	√,	√,	
$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	$\sqrt{}$	
×	×	×	V	V	Available on 08.40p and above
V	V	V	V	V	
					No longer supported.
× *			V		* Available only on 05.30 (UNIX)
√	√	V	V	V	, , ,
V	√	V	V	V	
V	√	V	V	V	
V	√	V	V	V	
×	V	V	V	V	Works on 05.21 to 08.30p (Windows XP only)
√	V	V	V	V	(VIIIdowo XI Olly)
V	√	V	1	1	
V		√ √ *	v √ *	√ *	* Not tested
	(UNIX®) \(\lambda \) \(\lambda \	(UNIX®) Medalist 3070 (Windows) \[\lambda \\ \lambda	(UNIX®) Medalist 3070 Medalist i5000 (Windows) \[\lambda \qquad \qquad \qquad \qquad \qu	(UNIX®)	(UNIX®)

		1	
	١		

	Agilent 3070 (UNIX [®])	Agilent Medalist 3070 (Windows)	Agilent Medalist i5000	Agilent Medalist i3070 UnMux	Agilent Medalist i3070 Mux	Remarks
Hardware Features						
ASRU Rev A	√ *	×	×	×	×	* Supported only on 04.00 (UNIX) and below
ASRU Rev B	√ *	×	×	×	×	* Supported only on 05.30 (UNIX) and below
ASRU Rev C	V	V	V	V	V	
ASRU Rev D	X	×	$\sqrt{}$	V	V	
ASRU Rev N	×	×	×	√ *	V *	* Works only with Control XTP and 08.00p or later
Serial Test Card	√ *	×	×	×	×	* Supported only on 05.21 (UNIX) and below
Serial Test Plus card	√ *	×	×	×	×	* Supported only on 05.21 (UNIX) and below
Serial Test Pay Per use	√ *	×	×	×	×	* Supported only on 05.21 (UNIX) and below
ChannelPlus	V	×	×	×	×	
ChannelPlus Pay Per Use	V	×	×	×	×	
Control Card	V *	×	×	×	×	* Supported only on 05.21 (UNIX) and below
ControlPlus Card	√ *	×	×	×	×	* Supported only on 05.21 (UNIX) and below
ControlXT	V		×	×	√ *	* ASRU Rev N not supported
ControlXTP	V		$\sqrt{}$	V	V	
ControlXTPA	×	×	×	√ *	√ *	* Supported on 08.30pb and above
HybridPlus SD/DD Pay Per Use	V	V	×	×	√ *	* Supported only on HybridPlus DD Pay Per Use
HybridPlus SD 6/12/20 MP/s	√ *	V	×	×	×	* Supported only on 05.30 (UNIX) and below
HybridPlus DD 6/12/20 MP/s	V	√	×	×	√	
HybridPlus 32 6/12/20MP/s	√	√	×	×	×	End of support

 Table 3
 Compatibility matrix

	Agilent 3070	Agilent	Agilent	Agilent	Agilent	Remarks
	(UNIX®)	Medalist 3070	Medalist i5000	Medalist i3070	Medalist i3070	
		(Windows)		UnMux	Mux	
HybridPlus 32 Pay Per Use	V	1	×	×	×	End of support
HybridPlus 32 Value Series	×	V	×	×	×	End of support
HybridPlus 144 unmux	×	×	V	V	×	
AnalogPlus (SD)	V	1	×	×	V	
AnalogPlus (DD)	V	V	×	×	V	
AccessPlus (SD)	V	V	×	×	V	
Utility Card	×	×	×	√ *	√ *	Works with 08.00p or later
Guided Probe and Footswitch		V	V	V	V	
Bar Code Scanner (E3786A)	V	V	V	V	V	
Strip Printer	V	1	V	V	V	
Debug Ports (3)	V	V	V	V	V	
Functional Test Access Ports	V	V	V	V	V	
Performance Port	V	1	V	V	V	
DUT Power Supplies						
6621A, 6624A, 6634B, 6642A	V	V	V	V	V	
N5747A	×	×	×	V	V	08.20p and above
N6751A	×	×	×	V	V	Supports Medalist i3070 Inline
						tester, requires 08.40p and above
Vacuum	V	√	V	√	√	
Compressed Air Quick Connect Tap	V	√	√	√	√	
Power Supply Support Bay	V	$\sqrt{}$	$\sqrt{}$	√	√	
Inline Board Handler	×	X	×	V	V	Requires 08.40p and above

www.agilent.com

© Agilent Technologies, Inc. 2013

Printed in Malaysia 12/2013

E9901-90032

