

Technical Information
Operating Instructions
TCG511

Timecode Generator

Impressum

Meinberg Funkuhren GmbH & Co. KG Lange Wand 9 D-31812 Bad Pyrmont

Phone: +49 (0) 52 81 / 9309-0 Fax: +49 (0) 52 81 / 9309-30

Internet: http://www.meinberg.de
Email: info@meinberg.de

December, 01th., 2009

Table of Contents

Impressum	2
TIME CODE GENERATOR (TCG511)	4
Abstract	4
Principle of Operation	4
Block diagram TCG511	5
IRIG standard format	6
AFNOR-standard format	7
Assignment of CF Segment in IEEE1344 mode	8
Generated timecodes	9
Setting TCG511 into operation	11
Supply Voltage	11
Required inputs	11
Configuration of the Board	11
Configuration of serial port COM0	12
Selection of serial timestring	12
Selection of generated time code	12
Serial configuration of the board	13
Outputs	14
AM-sine wave-output	14
PWM-DC-outputs	14
RS232-output	14
Status-LED	15
Firmware Updates	15
Technical data	16
CE-Label	16
Time Strings	17
Format of the Meinberg Standard Time String	17
Format of the Uni Erlangen String (NTP)	18
Signals at VG-connector	20

TIME CODE GENERATOR (TCG511)

Abstract

The transmission of coded timing signals began to take on widespread importance in the early 1950's. Especially the US missile and space programs were the forces behind the development of these time codes, which were used for the correlation of data. The definition of time code formats was completely arbitrary and left to the individual ideas of each design engineer. Hundreds of different time codes were formed, some of which were standardized by the "Inter Range Instrumantation Group" (IRIG) in the early 60's.

Except these "IRIG Time Codes" other formats, like NASA36, XR3 or 2137, are still in use. The board TCG511 however generates the IRIG-A, IRIG-B IRIG-G, AFNOR NFS 87-500 code as well as IEEE1344 code which is an IRIG-B123 coded extended by information for time zone, leap second and date. If desired other formats are available.

Principle of Operation

The Board TCG511 was designed for the generation of IRIG, AFNOR and IEEE1344 standard time codes. Particularly it is intended for operation with the Meinberg GPS radio clocks GPS161, GPS164 and GPS170 as well as the DCF77 correlation receiver PZF511. Apart from the digitally generated amplitude-modulated code, TCG511 also provides the unmodulated DC-Level shift code. The modulated sine wave carrier and the boards internal time pattern are derived from the radio clocks disciplined oscillator. For special applications, the board can be equipped with a freewheeling oscillator (OCXO or TCXO). Signals needed for operation are a synchronuos pulse per second signal (PPS), a serial time string at RS232 level, and a 10MHz reference clock as mentioned above. After reading the serial timestring the IRIG code is phase-locked to the precise pulse per second signal coming from the radio clock. TCR511 uses a special software regulation to stabilize the internal time pattern. Bounces of the external PPS signal less than +/- 300µs are corrected in steps of 1µs per second. In AFNOR-Mode the output signal level is automatically set according to French-Std. NFS-87500.

Block diagram TCG511

IRIG standard format

AFNOR-standard format

Assignment of CF Segment in IEEE1344 mode

Bit No.	Designation	Description	
49	Position Identifier P5		
50	Year BCD encoded 1		
51	Year BCD encoded 2	I THE COOR III	
52	Year BCD encoded 4	low nibble of BCD encoded year	
53	Year BCD encoded 8		
54	empty, always zero		
55	Year BCD encoded 10		
56	Year BCD encoded 20		
57	Year BCD encoded 40	high nibble of BCD encoded year	
58	Year BCD encoded 80		
59	Position Identifier P6		
60	LSP - Leap Second Pending	set up to 59s before LS insertion	
61	LS - Leap Second	0 = add leap second, 1 = delete leap second	
62	DSP - Daylight Saving Pending	set up to 59s before daylight saving changeover	
63	DST - Daylight Saving Time	set during daylight saving time	
64	Timezone Offset Sign	sign of TZ offset $0 = '+'$, $1 = '-'$	
65	TZ Offset binary encoded 1		
66	TZ Offset binary encoded 2	Offset from IRIG time to UTC time.	
67	TZ Offset binary encoded 4	Encoded IRIG time plus TZ Offset equals UTC at all times!	
68	TZ Offset binary encoded 8		
69	Position Identifier P7		
70	TZ Offset 0.5 hour	set if additional half hour offset	
71	TFOM Time figure of merit		
72	TFOM Time figure of merit	time figure of merit represents approximated clock error. ^{2,)}	
73	TFOM Time figure of merit	0x00 = clock locked 0x0F = clock failed	
74	TFOM Time figure of merit		
75	PARITY	parity on all preceding bits incl. IRIG-B time	

^{1.)} current firmware does not support deletion of leap seconds

 $^{^{2.)}}$ TFOM is cleared, when clock is synchronized first after power up. see chapter Selection of generated timecode

Generated timecodes

Besides the amplitude modulated sine wave signal, the board also provides unmodulated DC-Level Shift outputs (TTL, RS232, RS422, open drain) in parallel. Thus ten time codes are available.

a)	A002:	1000pps, PWM-DC-Signal, no carrier BCD time of year
b)	A132:	1000pps, AM-Sine wave signal, 10 kHz carrier frequency BCD time of year
c)	A003:	1000pps, PWM-DC-Signal, no carrier BCD time of year, SBS time of day
d)	A133:	1000pps, AM-Sine wave signal, 10 kHz carrier frequency BCD time of year, SBS time of day
e)	B002:	100pps, PWM-DC-Signal, no carrier BCD time of year
f)	B122:	100pps, AM-Sine wave signal, 1 kHz carrier frequency BCD time of year
e)	B003:	100pps, PWM-DC-Signal, no carrier BCD time of year, SBS time of day
f)	B123:	100pps, AM-Sine wave signal, 1 kHz carrier frequency BCD time of year, SBS time of day
g)	B006:	100pps, PWM DC signal, no carrier BCD time of year, year number (099)
h)	B126:	100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year, year number (099)
i)	B007:	100pps, PWM DC signal, no carrier BCD time of year, SBS time of day, year number (099)
j)	B127:	100pps, AM sine wave signal, 1 kHz carrier frequency BCD time of year, SBS time of day, year number (099)

k) G002: 10000pps, PWM DC signal, no carrier

BCD time of year

1) G142: 10000pps, AM sine wave signal, 100 kHz carrier frequency

BCD time of year

m) G006: 10000pps, PWM DC signal, no carrier

BCD time of year, BCD year

n) G146: 10000pps, AM sine wave signal, 100 kHz carrier frequency

BCD time of year, BCD year

o) AFNOR: Code according to NFS-87500, 100pps,

AM-Sine wave signal, 1kHz carrier frequency,

BCD time of year, complete date, SBS-Time of Day,

Signal level according to NFS-87500

p) IEEE1344: Code according to IEEE1344-1995, 100pps,

AM-Sine wave signal, 1kHz carrier frequency, BCD-time of year, SBS time of day, IEEE1344 extensions for date, timezone, daylight-saving and leap second in control functions (CF) segment.

also see table 'Assignment of CF segment in IEEE1344 mode'

Setting TCG511 into operation

Please pay attention to the following points, to ensure a correct operation of the TCG511

Supply Voltage

The board needs a single power supply of +5V/@ 170mA only. If the time code generator is synchronized by the correlation receiver PZF511 this voltage should be sourced by a linear regulated power supply, because harmonics of a switched mode power supply could make the reception of the DCF-signal worse.

Required inputs

The following signals, provided by GPS16x or PZF511, are needed for operation of TCG511

- a) 10 MHz Clock Signal, TTL-Level, VG-Connector Pin 12 (if TCG511 is not equipped with an internal oscillator)
- b) positive pulse per second, TTL-Level, VG-Connector Pin 6c
- c) serial time telegram, once per seconde, VG-Connector Pin 24c

Configuration of the Board

All settings can be made using the on-board DIL-Switch. The manual DIL-Switch configuration for the generated code can be disabled, if TCG511 is connected to a radio clock supporting the serial configuration feature of TCG511. In this case the non-volatile EEPROM settings are used. Please make sure that baud rate and framing of serial port COM0 correspond to the settings of the synchronizing radioclock. Timecode is only output if the pulse per second signal is available.

Configuration of serial port COM0

Baudrate and Framing of the serial ports are configured using the DIL-Switches SW1-1 to SW1-3. COM0 is essential for operation, since the serial time string is read here.

SW1-1	SW1-2	baud rate
off	off	19200
on	off	9600
off	on	4800
on	on	2400

Baudrate of serial ports

SW1-3	framing
off	8N1
on	7E2

Framing of serial ports

Selection of serial timestring

DIP-Switch SW1-4 selects the type of serial time string to be used for synchronization of the TCG511. The Uni Erlangen/NTP telegram must be selected in case of generating a IEEE1344 timecode. (see chapter 'Selection of generated timecode')

SW1-4	String
off	Standard Meinberg
on	Uni Erlangen/NTP

Selection of serial timestring

Selection of generated time code

The time code to be generated can be selected via DIL-Switches SW1-5 to SW1-8. DC-Level Shift Codes (PWM-Signal), A00x/B00x/G00x and modulated sine wave carrier (A13x/B12x/G14x) are always generated simultaneously. Both signals are provided at the VG64-Connecter, i.e if code A132 is selected also code A002 is available. This applies for the codes AFNOR NFS 87-500 and IEEE1344 as well. Combinations of DIP Switches SW1-5...SW1-8 not mentioned in the table below select code IRIG-B122/B002. For correct output of the IEEE1344 format the TCG511 must be synchronized by a Uni Erlangen/NTP telegram, for this time string contains information about the local timezone offset. Otherwise the timezone offset is set to zero in IEEE1344 mode. All other codes can be generated with synchronization by either a Standard Meinberg or Uni Erlangen/NTP telegram.

SW1-5	SW1-6	SW1-7	SW1-8	Code
Off	Off	Off	Off	IRIG-B002/B122
On	Off	Off	Off	IRIG-B003/B123
Off	On	Off	Off	IRIG-A002/A132
On	On	Off	Off	IRIG-A003/A133
Off	Off	On	Off	AFNOR-NFS 87-500
On	Off	On	Off	IEEE1344
On	Off	Off	On	IRIG-B006/B126
Off	On	Off	On	IRIG-B007/B127
On	On	Off	On	IRIG-G002/G142
Off	Off	On	On	IRIG-G006/G146

Selection of generated Code

The TFOM field in IEEE1344 code is set dependent on the 'already sync'ed' character ('#') which is sent in the serial time telegram. This character is set, whenever the preconnected clock was not able to synchronize after power up reset. The 'time figure of merit' (TFOM) field is set as follows.

Clock was synchronized once after power up : TFOM = 0000Clock was <u>not</u> synchronized after power up : TFOM = 1111

For testing purposes the output of TFOM in IEEE1344 mode can be disabled. The segment is set to all zeros then. This option can be useful, if the IRIG generators preconnected clock cannot be synchronized during system testing.

SW1-9	Ignore TFOM	
off	IEEE1344+TFOM	
on	TFOM off	

Disabling the output of TFOM

Serial configuration of the board

If the serial configuration feature of TCG511 shall be used, the DIL-Switch settings for the time code can be disabled using SW1-10. The output of serial timestring via TxD line of COM0 is disabled if serial configuration is selected.

SW1-10	Configuration
On	Dip-Switch, manual configuration
Off	EEPROM, serial via RS232

Outputs

The module TCG511 provides modulated and unmodulated (DC-Level Shift) outputs. The format of the timecodes is illustrated on pages 6 and 7

AM-sine wave-output

The amplitude-modulated carrier is available at the VG-connector pin 28c or, if desired, at a BNC-coaxial-plug connector in the frontpanel. The carrier frequency depends on the code and has a value of 10 kHz (IRIG-A), 1 kHz (IRIG-B) or 100 kHz (IRIG-G). The signal amplitude is $3V_{pp}$ (MARK) and $1V_{pp}$ (SPACE) into $50~\Omega$ The encoding is made by the number of MARK-amplitudes during ten carrier waves. The following agreements are valid:

a) binary"0" : 2 MARK-amplitudes, 8 SPACE-amplitudes
 b) binary"1" : 5 MARK-amplitudes, 5 SPACE-amplitudes
 c) position-identifier : 8 MARK-amplitudes, 2 SPACE-amplitudes

PWM-DC-outputs

The pulse width modulated DC-signals shown on pages 6 and 7 are coexistent to the modulated output. The described time frames are valid for encoding a binary "0" or "1" and the "position-identifiers". The following signal levels are available at the VG-connector:

- a) TTL int 50 Ω high- und low-active
- b) RS232, high- und low-active
- c) RS422
- d) open drain transistor-output

RS232-output

The received time-telegram is transmitted by the TCG511. In this way the loss of the RS232-interface of the clock for time-code-generation is avoided. Baud rate and framing of the telegram are the same as the received one (time string once a second).

Status-LED

The LED indicates the status of the time-code-generator. If it is switched on, the code is synchronous to the GPS170- or PZF511-time. A flashing LED signalizes that the internal time pattern correction has not settled.

Firmware Updates

Whenever the on-board software must be upgraded or modified, the new firmware can be downloaded to the internal flash memory via the serial port COM0. There is no need to open the metal case and insert a new EPROM.

If the pin '/BSL in' at the VG-connector is held in the TTL-low state while the system is powered up, a bootstrap-loader is actived and waits for instructions from the serial port COM0. The new firmware can be sent to TCG511 from any standard PC with serial interface. A loader program will be shipped together with the file containing the image of the new firmware.

The contents of the program memory will not be modified until the loader program has sent the command to erase the flash memory. So if the 'BSL in' input is in TTL-low state unintentionally while the system is powered up, the firmware will not be changed accidentially. After the next power-up, the system will be ready to operate again.

Technical data

Required inputs: 10 MHz oszillator-clock (TTL-level)

positive pulse per second (TTL-level)

serial time-telegram (RS232)

Outputs: Unbalanced AM-sine wave-signal:

 $3V_{pp}$ (MARK) / $1V_{pp}$ (SPACE) into 50Ω (IRIG)

 $2.17V_{pp}$ (MARK) / $0.688V_{pp}$ (SPACE) into 50Ω (AFNOR)

PWM-signal: TTL into 50Ω high- and low-active

RS232, high- and low-active

RS422

open drain, data of transistor:

Uds_{max}: 100 VDC, Id_{max}: 150 mA, P_{tot}: 250mW

serial time-telegram (RS232)

Pilot-LED: Status of the time-code-generator

Power supply: +5V, @ 170mA

Temperature

range: 0-60 degrees (Celsius)

Connectors: 64-pin rear VG edge connector DIN 41612

BNC-coaxial-plug connector for the sine wave-signal in the

frontpanel if requested

Board dimension: 100mm x 160mm

Frontpanel: 4TE (20mm), 3HE(128,4mm)

Option: on-board 10 MHz reference oscillator

CE-Label

CE

This device conforms to the directive 89/336/EWG on the approximation of the laws of the Member States of the European Community relating to electromagnetic compatibility.

Time Strings

Format of the Meinberg Standard Time String

The Meinberg Standard Time String is a sequence of 32 ASCII characters starting with the STX (start-of-text) character and ending with the ETX (end-of-text) character. The format is:

<STX>D:dd.mm.yy;T:w;U:hh.mm.ss;uvxy<ETX>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

```
<STX>
 Start-Of-Text (ASCII code 02h)
dd.mm.yy the current date:
 dd day of month
 (01..31)
 mm month
 (01..12)
 year of the century
 (00..99)
 the day of the week
 (1..7, 1 = Monday)
hh.mm.ss
 the current time:
 hh hours
 (00..23)
 mm minutes
 (00..59)
 seconds
 (00..59, or 60 while leap second)
 clock status characters (depending on clock type):
uv
 '#' GPS: clock is running free (without exact synchr.)
 PZF: time frame not synchronized
 DCF77: clock has not synchronized after reset
 (space, 20h)
 GPS: clock is synchronous (base accuracy is reached)
 PZF: time frame is synchronized
 DCF77: clock has synchronized after reset
 '*' GPS: receiver has not checked its position
 \nu:
 PZF/DCF77: clock currently runs on XTAL
 (space, 20h)
 GPS: receiver has determined its position
 PZF/DCF77: clock is syncronized with transmitter
 time zone indicator:
\boldsymbol{x}
 'U' UTC
 Universal Time Coordinated, formerly GMT
 MEZ
 European Standard Time, daylight saving disabled
 MESZ European Summertime, daylight saving enabled
 anouncement of discontinuity of time, enabled during last hour
y
 before discontinuity comes in effect:
 announcement of start or end of daylight saving time
 Ϋ́A'
 announcement of leap second insertion
 (space, 20h) nothing announced
<ETX>
 End-Of-Text (ASCII code 03h)
```

Format of the Uni Erlangen String (NTP)

The time string Uni Erlangen (NTP) of a **GPS-clock** is a sequence of 68 ASCII characters starting with the STX (start-of-text) character and ending with the ETX (end-of-text) character. The format is:

<STX>tt.mm.jj; w; hh:mm:ss; voo:oo; acdfg i; bbb.bbbbn llll.lllle hhhhm<ETX>

The letters printed in *italics* are replaced by ASCII numbers whereas the other characters are part of the time string. The groups of characters as defined below:

<stx></stx>	Start-Of-Text (ASCII code 0	(2h)
dd.mm.yy	the current date: dd day of month mm month yy year of the century	(0131) (0112) (0099)
W	the day of the week	(17, 1 = Monday)
hh.mm.ss	the current time: hh hours mm minutes ss seconds	(0023) (0059) (0059, or 60 while leap second)
v	sign of the offset of local time	ezone related to UTC
00:00	offset of local timezone relat	ed to UTC in hours and minutes
ac		nchronized after reset ek has synchronized after reset
		s not checked its position S receiver has determined its position
d		ummertime, daylight saving enabled tandard Time, daylight saving disabled
f	before discontinuity comes in	art or end of daylight saving time

anouncement of discontinuity of time, enabled during last hour before discontinuity comes in effect:

'A' announcement of leap second insertion

'(space, 20h) nothing announced

i leap second insertion

'L' leap second is actually inserted

(active only in 60th sec.)

'(space, 20h) no leap second is inserted

bbb.bbbb latitude of receiver position in degrees leading signs are replaced by a space character (20h)

n latitude, the following characters are possible: 'N' north of equator

'S' south d. equator

llll.llll longitude of receiver position in degrees leading signs are replaced by a space character (20h)

e longitude, the following characters are possible:

'E' east of Greenwich 'W' west of Greenwich

hhhh altitude above sea level in meters leading signs are replaced by a space character (20h)

<ETX> End-Of-Text (ASCII-Code 03h)

Signals at VG-connector

Name	Pin	Description
GND	32a+c	Ground
VCC in (+5V)	1a+c	+5V Supply
VDD in	3a+c	Supply Voltage for Oscillator (optional)
		+5V/+12V depending on oscillator
/DCI :	4 -	Deat Innet Deatstoon Leaden's started
/BSL in	4a	Boot Input, Bootstrap-Loader is started,
		if input is low during reset.
P_SEC in	6с	Pulse per second signal, TTL-Pegel,
		aktive high, duarion 200 msec
/RESET in/out	9c	Reset pulse, TTL-Level, aktive low
10 MHz in	12a	10 MHz Clock input, TTL-Level
RESERVED	13c,14c 15c	reserved I/O Lines
COM0 RxD in	24c	COM0 RS-232 Input
COM0 TxD out	30c	COM0 RS-232 Output
IRIG TTL out	25a	Unmodulated output, TTL int 50 Ω , high-active
/IRIG TTL out	26a	Unmodulated output, TTL int 50 Ω low-active
IRIG OD out	26c	Unmodulated output, open drain
IRIG AM out	28c	Modulated sine wave output
IRIG RS422 B out	28a	Unmodulated output, RS422-level, negative pole
IRIG RS422 A out	29a	Unmodulated output, RS422-level, positive pole
/IRIG RS232 out	31a	Unmodulated output, RS232-level, low-active
	31a	emmodulated output, R5252-level, low-active

