I-7560/7561/7563 I-7560U/7561U/7563U

Linux User Manual

Warranty

All products manufactured by ICP DAS are warranted against defective materials for a period of one year from the date of delivery to the original purchaser.

Warning

ICP DAS assume no liability for damages consequent to the use of this product. ICP DAS reserves the right to change this manual at any time without notice. The information furnished by ICP DAS is believed to be accurate and reliable. However, no responsibility is assumed by ICP DAS for its use, nor for any infringements of patents or other rights of third parties resulting from its use.

Copyright

Copyright 2016 by ICP DAS. All rights are reserved.

Trademark

The names used for identification only may be registered trademarks of their respective companies.

Tables of Contents

1.	I-7560/7561/7563/7560U/7561U/7563U Linux Driver Installation		
	1.1 LINUX DRIVER INSTALLING PROCEDURE		3
	1.1.1	<i>1-7560/7561/7563</i>	3
	1.1.2	I-7560U/7561U/7563U	3
	1.2 LINUX	DRIVER UNINSTALLING PROCEDURE	5

1. I-7560/7561/7563/7560U/7561U/7563U Linux Driver Installation

The I-7560/7561/7563/7560U/7561U/7563U can be used in Linux OS. For Linux O.S, the recommended installation and uninstall steps are given in Sec $1.1 \sim 1.2$

1.1 Linux Driver Installing Procedure

Linux PC or ICP DAS LinPAC

1.1.1 I-7560/7561/7563

■ Linux can install the driver module "pl2303" for I-7560/7561/7563 automatically. User can use Linux command "dmesg | grep pl2303" to check the driver. Please refer to Figure1-1.

Figure 1-1

1.1.2 I-7560U/7561U/7563U

■ Most Linux can install the driver module "ftdi_sio" for I-7560U/7561U/7563U automatically. If the Linux OS can't install driver automatically, user can use Linux command to install the driver modules.

Please noticed your kernel version, there are two way to install ftdi_sio driver.(kernel below 3.12.0 & kernel 3.12.0 and above)

Please refer to Table 1-1 Figure 1-1 and Figure 1-2:

Product	Vendor ID(VID)	Product ID(PID)
I-7560U	0x1B5C	0x0103
I-7561U	0x1B5C	0x0104
I-7563U	0x1B5C	0x0105

Table 1-1

If kernel version below 3.12.0

#modprobe ftdi_sio vendor=0x1b5c product=0x0104

Figure 1-1

If kernel version 3.12.0 and above

Figure 1-2

■ Type command "dmesg | grep ttyUSB" to check I-7560/7561/7563/7560U/7561U/7563U device file name. (please refer to Figure 1-3)

#dmesg | grep ttyUSB

Figure 1-3

1.2 Linux Driver Uninstalling Procedure

Linux PC or ICP DAS LinPAC

■ Type below command to remove I-7560/7561/7563 Linux driver #modprobe -r pl2303

or

#rmmod pl2303

■ Type below command to remove I-7560U/7561U/7563U Linux driver #modprobe -r ftdi_sio

or

#rmmod ftdi_sio