

User's Guide

omega.com®
OMEGA®

Shop online at

www.omega.com
e-mail: info@omega.com

OME-PCI-1202/1602/1800/1802 BOARDS
DOS Software User's Manual

OMEGAnet® Online Service
www.omega.com

Internet e-mail
info@omega.com

Servicing North America:

USA:

ISO 9001 Certified

One Omega Drive, P.O. Box 4047
Stamford CT 06907-0047
TEL: (203) 359-1660
e-mail: info@omega.com

FAX: (203) 359-7700

Canada:

976 Bergar
Laval (Quebec) H7L 5A1, Canada
TEL: (514) 856-6928
e-mail: info@omega.ca

FAX: (514) 856-6886

For immediate technical or application assistance:

USA and Canada:

Sales Service: 1-800-826-6342 / 1-800-TC-OMEGA®
Customer Service: 1-800-622-2378 / 1-800-622-BEST®
Engineering Service: 1-800-872-9436 / 1-800-USA-WHEN®
TELEX: 996404 EASYLINK: 62968934 CABLE: OMEGA

Mexico:

En Español: (001) 203-359-7803
FAX: (001) 203-359-7807

e-mail: espanol@omega.com
info@omega.com.mx

Servicing Europe:

Benelux:

Postbus 8034, 1180 LA Amstelveen, The Netherlands
TEL: +31 (0)20 3472121 FAX: +31 (0)20 6434643
Toll Free in Benelux: 0800 0993344
e-mail: sales@omegaeng.nl

Czech Republic:

Frýstatska 184, 733 01 Karviná, Czech Republic
TEL: +420 (0)59 6311899 FAX: +420 (0)59 6311114
Toll Free: 0800-1-66342 e-mail: info@omegashop.cz

France:

11, rue Jacques Cartier, 78280 Guyancourt, France
TEL: +33 (0)1 61 37 29 00 FAX: +33 (0)1 30 57 54 27
Toll Free in France: 0800 466 342
e-mail: sales@omega.fr

Germany/Austria:

Daimlerstrasse 26, D-75392 Deckenpfronn, Germany
TEL: +49 (0)7056 9398-0 FAX: +49 (0)7056 9398-29
Toll Free in Germany: 0800 639 7678
e-mail: info@omega.de

United Kingdom:

ISO 9002 Certified

One Omega Drive, River Bend Technology Centre
Northbank, Irlam, Manchester
M44 5BD United Kingdom
TEL: +44 (0)161 777 6611 FAX: +44 (0)161 777 6622
Toll Free in United Kingdom: 0800-488-488
e-mail: sales@omega.co.uk

It is the policy of OMEGA to comply with all worldwide safety and EMC/EMI regulations that apply. OMEGA is constantly pursuing certification of its products to the European New Approach Directives. OMEGA will add the CE mark to every appropriate device upon certification.

The information contained in this document is believed to be correct, but OMEGA Engineering, Inc. accepts no liability for any errors it contains, and reserves the right to alter specifications without notice.

WARNING: These products are not designed for use in, and should not be used for, patient-connected applications.

Table of Contents

1	INTRODUCTION	3
1.1	SOFTWARE INSTALLATION	5
1.2	COMPILE & LINK USING MSC	8
1.3	COMPILE & LINK USING TC	9
1.4	COMPILE & LINK USING BC	10
2	C LANGUAGE LIBRARY	11
2.1	THE CONFIGURATION CODE TABLE	14
2.2	OME-PCI-1202/1602/1800/1802 HEADER FILE	16
2.3	THE TESTING FUNCTIONS	25
2.4	THE M_FUNCTIONS	27
2.5	THE DIO FUNCTIONS	33
2.6	THE DA FUNCTIONS	34
2.7	THE AD FIXED-MODE FUNCTIONS	35
2.8	THE MAGICSCAN FUNCTIONS	40
2.9	THE PLUG & PLAY FUNCTIONS	45
2.10	THE CONTINUOUS CAPTURE FUNCTIONS	50
2.11	THE OTHER FUNCTIONS	52
3	DEMO PROGRAMS	54

1 . Introduction

The **OME-PCI-1202/1602/1800/1802 DOS driver** is a collection of library for DOS application. This library can be called by TC 2.x, BC 3.x and MSC 5.x. This library can perform a variety of data acquisition operations as follows:

- Get software version
- Initialization
- Digital Input/Output
- A/D conversion
- D/A conversion
- Demo

The driver source is given in the companion floppy disk. There are 19 demo programs given in the companion CD-ROM or floppy disk. The user can print out these files for reference.

The hardware I/O control register & its function are given in the “OME-PCI-1202/1602/1800/1802 Hardware User's Manual”. The user should refer to “OME-PCI-1202/1602/1800/1802 Hardware User's Manual” for more information.

- **12-bit DAC Resolution for OME-PCI-1202_(H/L)/1602/1602_F/1800_(H/L)/1802_(H/L)**

Data Input		Analog Output
MSB	LSB	
	1111 1111 1111	+Vref (2047/2048)
1000	0000 0001	+Vref (1/2048)
	1000 0000 0000	0 Vlots
0111	1111 1111	-Vref (1/2048)
	0000 0000 0000	-Vref (2048/2048)

Bipolar Output Code.

Vref is +5V or +10V selected by J1.

- 12-bit ADC Resolution for OME-PCI-1202_(H/L)/1800_(H/L)/1802_(H/L)

Analog Input	Digital Output Binary Code	Hex Code
+9.99512V	MSB LSB 0111 1111 1111	7FF
0V	0000 0000 0000	000
-4.88mV	1111 1111 1111	FFF
-10V	1000 0000 0000	800

Input Voltages and Output Codes.

- 16-bit ADC Resolution for OME-PCI-1602/1602_F Card

16-Bit ADC Resolution for Cavello 10021A Card			
Analog Input	Digital Output Binary Code		Hex Code
+9.999695V	MSB	LSB	
0V	0111 1111 1111 1111		7FFF
-305uv	0000 0000 0000 0000		0000
-10V	1111 1111 1111 1111		FFFF
	1000 0000 0000 0000		8000

Input Voltages and Output Codes.

1.1 Software Installation

It is recommended to install the OME-PCI-1202/1602/1800/1802 DOS driver to your hard disk and backup the companion CD ROM. The contents of OME-PCI-1202/1602/1800/1802 DOS CD ROM are given as follows:

Refer to CD ROM readme.txt file.

1.1.1 Software content for OME-PCI-1202(H/L)

...\\1202\\TC>.....	For Turbo C 2.0 or later user
...\\1202\\BC>.....	For Borland C++ 3.0 later user
...\\1202\\MSC>.....	For Microsoft C 5.1 later user
...\\1202\\TC\\DRIVER>P1202DR.H.....	Header file
...\\1202\\TC\\DRIVER>P1202TCL.C.....	Driver source
...\\1202\\TC\\DRIVER>IOPORT.C.....	32-bit I/O port driver source
...\\1202\\TC\\LIB>P1202.H.....	Header file
...\\1202\\TC\\LIB>P1202TCL.LIB.....	Large model library
...\\1202\\TC\\LIB>P1202TCH.LIB.....	Huge model library
...\\1202\\TC\\LIB>IOPORTL.LIB.....	Large model library
...\\1202\\TC\\LIB>IOPORTH.LIB.....	Huge model library
...\\1202\\TC\\DEMO>P1202TCL.LIB.....	Large model library
...\\1202\\TC\\DEMO>IOPORTL.LIB.....	Large model library
...\\1202\\TC\\DEMO>P1202.H.....	Header file
...\\1202\\TC\\DEMO>DEMO1.C.....	demo1 program source
...\\1202\\TC\\DEMO>DEMO1.PRJ.....	demo1 project file
...\\1202\\TC\\DEMO>DEMO1.EXE.....	demo1 execution
...\\1202\\TC\\DEMO>DEMO2.C	demo2 program source
: :	

```
:  
...\\1202\\TC\\DEMO>DEMO19.C.....demo19 program source  
...\\1202\\TC\\DEMO>DEMO19.PRJ.....demo19 project file  
...\\1202\\TC\\DEMO>DEMO19.EXE.....demo19 execution file
```

1.1.2 Software content for OME-PCI-1602/1602F

```
...\\1602\\TC>.....For Turbo C 2.0 or later user  
...\\1602\\BC>.....For Borland C++ 3.0 later user  
...\\1602\\MSC>.....For Microsoft C 5.1 later user  
  
...\\1602\\TC\\DRIVER>P1602DR.H.....Header file  
...\\1602\\TC\\DRIVER>P160XTCL.C.....Driver source  
...\\1602\\TC\\DRIVER>IOPORT.C.....32-bit I/O port driver source  
  
...\\1602\\TC\\LIB>P1602.H.....Header file  
...\\1602\\TC\\LIB>P1602TCL.LIB.....Large model library  
...\\1602\\TC\\LIB>P1602TCH.LIB.....Huge model library  
...\\1602\\TC\\LIB>IOPORTL.LIB.....Large model library  
...\\1602\\TC\\LIB>IOPORTH.LIB.....Huge model library  
  
...\\1602\\TC\\DEMO>P1602TCL.LIB.....Large model library  
...\\1602\\TC\\DEMO>IOPORTL.LIB.....Large model library  
...\\1602\\TC\\DEMO>P1602.H.....Header file  
...\\1602\\TC\\DEMO>DEMO1.C.....demo1 program source  
...\\1602\\TC\\DEMO>DEMO1.PRJ.....demo1 project file  
...\\1602\\TC\\DEMO>DEMO1.EXE.....demo1 execution file  
:  
:  
:  
...\\1602\\TC\\DEMO>DEMO19.C.....demo19 program source  
...\\1602\\TC\\DEMO>DEMO19.PRJ.....demo19 project file  
...\\1602\\TC\\DEMO>DEMO19.EXE.....demo19 execution file
```

1.1.3 Software content for OME-PCI-1800_(H/L)/1802_(H/L)

...\\180X\\TC>.....	For Turbo C 2.0 or later user
...\\180X\\BC>.....	For Borland C++ 3.0 later user
...\\180X\\MSC>.....	For Microsoft C 5.1 later user
...\\180X\\TC\\DRIVER>P180XDR.H.....	Header file
...\\180X\\TC\\DRIVER>P180XTCL.C.....	Driver source
...\\180X\\TC\\DRIVER>IOPORT.C.....	32-bit I/O port driver source
...\\180X\\TC\\LIB>P180X.H.....	Header file
...\\180X\\TC\\LIB>P180XTCL.LIB.....	Large model library
...\\180X\\TC\\LIB>P180XTCH.LIB.....	Huge model library
...\\180X\\TC\\LIB>IOPORTL.LIB.....	Large model library
...\\180X\\TC\\LIB>IOPORTH.LIB.....	Huge model library
...\\180X\\TC\\DEMO>P180XTCL.LIB.....	Large model library
...\\180X\\TC\\DEMO>IOPORTL.LIB.....	Large model library
...\\180X\\TC\\DEMO>P180X.H.....	Header file
...\\180X\\TC\\DEMO>DEMO1.C.....	demo1 program file
...\\180X\\TC\\DEMO>DEMO1.PRJ.....	demo1 project file
...\\180X\\TC\\DEMO>DEMO1.EXE.....	demo1 execution file
...\\180X\\TC\\DEMO>DEMO2.C.....	demo 2 program file
.....
.....
.....
...\\180X\\TC\\DEMO>DEMO19.C.....	demo19 program source
...\\180X\\TC\\DEMO>DEMO19.PRJ.....	demo19 project file
...\\180X\\TC\\DEMO>DEMO19.EXE.....	demo19 execution file

1.2 Compile & link using MSC

- The including file is **P1602.H**
- There are two OME-PCI-1602/1602F library files: **P1602MCH.LIB & P1602MCL.LIB**
- There are two 32-bit I/O library files: **IOPORTH.LIB & IOPORTL.LIB**
- Support MSC 5.1 & later compiler
- **LARGE** model compiler & link command: CL /AL demo?.c P1602MCL.LIB IOPORTL.lib
- **HUGE** model compiler & link command: CL /AH demo?.c P1602MCH.LIB IOPORTH.LIB
- **Note: The steps are the same for OME-PCI-1202(H/L)/1800(H/L)/1802(H/L) card.**

1.3 Compile & link using TC

- The including file is **P1602.H**
- There are two OME-PCI-1602/1602F library files: **P1602TCH.LIB & P1602TCL.LIB**
- There are two 32-bit I/O library files: **IOPORTH.LIB & IOPORTL.LIB**
- Support TC 2.x compiler
- Use the text editor to create a large model project file as follows:
DEMO?.C
P1602TCH.lib
IOPORTH.lib
- Or use the text editor to create a huge model project file as follows:
DEMO?.C
P1602TCL.lib
IOPORTL.lib
- Use TC integrated environment to **select the correct project file**
- Use TC integrated environment to **select the correct compiler model**
- **Press F9 to compile & link**
- **Note: The steps are the same for OME-PCI-1202(H/L)/1800(H/L)/1802(H/L) card.**

1.4 Compile & link using BC

- The including file is **P1602.H**
- There are two OME-PCI-1602/1602F library files: **P1602BCH.LIB & P1602BCL.LIB**
- There are two 32-bit I/O library files: **IOPORTH.LIB & IOPORTL.LIB**
- Support BC 3.x compiler
- Use BC integrated environment to create a large model project file as follows :
DEMO?.C
P1602BCL.LIB
IOPORTL.LIB
- Or use BC integrated environment to create a huge model project file as follows :
DEMO?.C
P1602BCH.LIB
IOPORTH.LIB
- Use BC integrated environment to **select the correct compiler model**
- **Press F9 to compile & link**
- **Note: The steps are the same for OME-PCI-1202(H/L)/1800(H/L)/1202(H/L) card.**

2 . C Language Library

The libraries are divided into several groups as follows:

- The test functions
- The M_Functions function
- The D/I/O functions
- The D/A function
- The A/D fixed-mode functions
- The A/D MagicScan mode functions
- The A/D continuous capture functions
- The Plug & Play functions
- The other functions

- **For OME-PCI-1202(H/L) Card**

The functions of fixed-channel mode are given as follows :

1. P1202_SetChannelConfig 2. P1202_AdPoling 3. P1202_AdsPolling 4. P1202_AdsPacer	Data in float format
--	----------------------

The functions of MagicScan mode are given as follows:

1. P1202_ClearScan 2. P1202_StartScan 3. P1202_AddToScan 4. P1202_SaveScan 5. P1202_ReadMagicScanResult	Data in 12 bits HEX format
---	-----------------------------------

The functions of M_Functions are given as follows:

1. P1202_M_FUN_1 2. P1202_M_FUN_2 3. P1202_M_FUN_3
--

The functions of continuous capture are given as follows:

1. P1202_Card0_StartScan 2. P1202_Card0_ReadData 3. P1202_Card0_Stop
--

- **For OME-PCI-1602/1602F Card**

The functions of fixed-channel mode are given as follows:

5. P1602_SetChannelConfig	Data in float format
6. P1602_AdPoling	
7. P1602_AdsPolling	
8. P1602_AdsPacer	

The functions of MagicScan mode are given as follows:

6. P1602_ClearScan	Data in 16 bits HEX format
7. P1602_StartScan	
8. P1602_AddToScan	
9. P1602_SaveScan	
10. P1602_ReadMagicScanResult	

The functions of M Functions are given as follows:

4. P1602_M_FUN_1
5. P1602_M_FUN_2
6. P1602_M_FUN_3

The functions of continuous capture are given as follows:

4. P1602_Card0_StartScan
5. P1602_Card0_ReadData
6. P1602_Card0_Stop

- **For OME-PCI-1800(H/L)/1802(H/L) Card**

The functions of fixed-channel mode are given as follows:

9. P180X_SetChannelConfig	Data in float format
10. P180X_AdPoling	
11. P180X_AdsPolling	
12. P180X_AdsPacer	

The functions of MagicScan mode are given as follows:

11. P180X_ClearScan	Data in 12 bits HEX format
12. P180X_StartScan	
13. P180X_AddToScan	
14. P180X_SaveScan	
15. P180X_ReadMagicScanResult	

The functions of M Functions are given as follows:

7. P180X_M_FUN_1
8. P180X_M_FUN_2
9. P180X_M_FUN_3

The functions of continuous capture are given as follows:

7. P180X_Card0_StartScan
8. P180X_Card0_ReadData
9. P180X_Card0_Stop

2.1 The Configuration Code Table

2.1.1 OME-PCI-1602/1602F Configuration Code Table

Bipolar/Unipolar	Input Signal Range	Gain	Settling Time	Configuration Code
Bipolar	+/- 10V	1	3 us	0
Bipolar	+/- 5.0V	2	3 us	1
Bipolar	+/- 2.5V	4	3 us	2
Bipolar	+/- 1.25V	8	3 us	3

2.1.2 OME-PCI-1202L/1800L/1802L Configuration Code Table

Bipolar/Unipolar	Input Signal Range	Gain	Settling Time	Configuration Code
Bipolar	+/- 5V	1	3 us	0x00
Bipolar	+/- 2.5V	2	3 us	0x01
Bipolar	+/- 1.25V	4	3 us	0x02
Bipolar	+/- 0.625V	8	3 us	0x03
Bipolar	+/- 10V	0.5	3 us	0x04
Bipolar	+/- 5V	1	3 us	0x05
Bipolar	+/- 2.5V	2	3 us	0x06
Bipolar	+/- 1.25V	4	3 us	0x07
Unipolar	0V ~ 10V	1	3 us	0x08
Unipolar	0V ~ 5V	2	3 us	0x09
Unipolar	0V ~ 2.5V	4	3 us	0x0A
Unipolar	0V ~ 1.25V	8	3 us	0x0B

2.1.3 OME-PCI-1202H/1800H/1802H Configuration Code Table

Bipolar/Unipolar	Input Signal Range	Gain	Settling Time	Configuration Code
Bipolar	+/- 5V	1	23 us	0x10
Bipolar	+/- 0.5V	10	28 us	0x11
Bipolar	+/- 0.05V	100	140 us	0x12
Bipolar	+/- 0.005V	1000	1300 us	0x13
Bipolar	+/- 10V	0.5	23 us	0x14
Bipolar	+/- 1V	5	28 us	0x15
Bipolar	+/- 0.1V	50	140 us	0x16
Bipolar	+/- 0.01V	500	1300 us	0x17
Unipolar	0V ~ 10V	1	23 us	0x18
Unipolar	0V ~ 1V	10	28 us	0x19
Unipolar	0V ~ 0.1V	100	140 us	0x1A
Unipolar	0V ~ 0.01V	1000	1300 us	0x1B

2.2 OME-PCI-1202/1602/1800/1802

Header File

2.2.1 P1202.H for OME-PCI-1202(H/L) Card

```
#include <stdio.h>
#include <stdlib.h>
#include <dos.h>
#include <conio.h>
#include <math.h>
#include <graphics.h>

#define WORD unsigned int
#define DWORD unsigned long
#define UCHAR unsigned char

#define NoError 0
#define DriverHandleError 1
#define DriverCallError 2
#define AdControllerError 3
#define M_FunExecError 4
#define ConfigCodeError 5
#define FrequencyComputeError 6
#define HighAlarm 7
#define LowAlarm 8
#define AdPollingTimeOut 9
#define AlarmTypeError 10
#define FindBoardError 11
#define AdChannelError 12
#define DaChannelError 13
#define InvalidateDelay 14
#define DelayTimeOut 15
#define InvalidateData 16
#define FifoOverflow 17
#define TimeOut 18
#define ExceedBoardNumber 19
#define NotFoundBoard  20
```

#define OpenError 21

#define MAX_BOARD_NUMBER 16

float P1202_FloatSub2(float fA, float fB);
short P1202_ShortSub2(short nA, short nB);

WORD P1202_DriverInit(WORD *wBoards);
WORD P1202_DriverClose(void);
WORD P1202_GetDriverVersion(WORD *wDriverVersion);

WORD P1202_GetConfigAddressSpace(WORD wBoardNo, WORD *wAddrTimer, WORD
*wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda);
WORD P1202_DelayUs(WORD wDelayUs);

WORD P1202_ActiveBoard(WORD wBoardNo);
WORD P1202_WhichBoardActive(void);
WORD P1202_Di(WORD *wDi);
WORD P1202_Do(WORD wDo);
WORD P1202_Da(WORD wDaChannel, WORD wDaVal);

WORD P1202_SetChannelConfig(WORD wAdChannel, WORD wConfig);
WORD P1202_AdPolling(float *fAdVal);
WORD P1202_AdsPolling(float fAdVal[], WORD wNum);
WORD P1202_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);

WORD P1202_M_FUN_1(WORD wDaFrequency, WORD wDaWave, float dfDaAmplitude, WORD
wAdClock, WORD wAdNumber, WORD wAdConfig, float fAdBuf[], float fLowAlarm, float
fHighAlarm);

WORD P1202_M_FUN_2(WORD wDaNumber, WORD wDaWave, WORD wDaBuf[], WORD
wAdClock, WORD wAdNumber, WORD wAdConfig, WORD wAdBuf[]);

WORD P1202_M_FUN_3(WORD wDaFrequency, WORD wDaWave, float fDaAmplitude, WORD
wAdClock, WORD wAdNumber, WORD wChannelStatus[], WORD wAdConfig[], float fAdBuf[],
float fLowAlarm, float fHighAlarm);

```
WORD P1202_Card0_StartScan(WORD wSampleRate, WORD wChannelStatus[], WORD
 wChannelConfig[], WORD wCount);
WORD P1202_Card0_ReadData(void);
void P1202_Card0_Stop(void);

WORD P1202_ClearScan(void);
WORD P1202_StartScan(WORD wSampleRate, WORD wNum);
WORD P1202_AddToScan(WORD wAdChannel, WORD wAdConfig, WORD wAverage, WORD
 wLowAlarm, WORD wHighAlarm, WORD wAlarmType);
WORD P1202_SaveScan(WORD wAdChannel, WORD wBuf[]);
WORD P1202_ReadMagicScanResult(DWORD *dwHiAlarm, DWORD dwLoAlarm);

/***
wBuf0[] -> the scanned data is stored as
 1,0,1,0,1,0,1,0... order
wBuf1[] -> the scanned data is stored as
 0,0,0,0,.....,0,1,1,1,1,.....,1 order
 ^^^^^^^^^^^^^^^^^^ ^^^^^^^^^^^^^^
 |<-DATACOUNT->| |<-DATACOUNT->|
 ch:0 data ch:1 data
***/

extern WORD wBuf0[],wBuf1[];
```

2.2.2 P1602.H for OME-PCI-1602/1602F Card

```
#include <stdio.h>
#include <stdlib.h>
#include <dos.h>
#include <conio.h>
#include <math.h>
#include <graphics.h>

#define WORD unsigned int
#define DWORD unsigned long
#define UCHAR unsigned char

#define NoError 0
#define DriverHandleError 1
#define DriverCallError 2
#define AdControllerError 3
#define M_FunExecError 4
#define ConfigCodeError 5
#define FrequencyComputeError 6
#define HighAlarm 7
#define LowAlarm 8
#define AdPollingTimeOut 9
#define AlarmTypeError 10
#define FindBoardError 11
#define AdChannelError 12
#define DaChannelError 13
#define InvalidateDelay 14
#define DelayTimeOut 15
#define InvalidateData 16
#define FifoOverflow 17
#define TimeOut 18
#define ExceedBoardNumber 19
#define NotFoundBoard 20
#define OpenError 21
```

```
#define MAX_BOARD_NUMBER 16
```

```
float P1602_FloatSub2(float fA, float fB);  
short P1602_ShortSub2(short nA, short nB);
```

```
WORD P1602_DriverInit(WORD *wBoards);  
WORD P1602_DriverClose(void);  
WORD P1602_GetDriverVersion(WORD *wDriverVersion);
```

```
WORD P1602_GetConfigAddressSpace(WORD wBoardNo, WORD *wAddrTimer,  
 WORD *wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda);
```

```
WORD P1602_DelayUs(WORD wDelayUs);
```

```
WORD P1602_ActiveBoard( WORD wBoardNo );
```

```
WORD P1602_WhichBoardActive(void);
```

```
WORD P1602_Di(WORD *wDi);
```

```
WORD P1602_Do(WORD wDo);
```

```
WORD P1602_Da(WORD wDaChannel, WORD wDaVal);
```

```
WORD P1602_SetChannelConfig(WORD wAdChannel, WORD wConfig);
```

```
WORD P1602_AdPolling(float *fAdVal);
```

```
WORD P1602_AdsPolling(float fAdVal[], WORD wNum);
```

```
WORD P1602_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);
```

```
WORD P1602_M_FUN_1(WORD wDaFrequency, WORD wDaWave, float dfDaAmplitude,  
 WORD wAdClock, WORD wAdNumber, WORD wAdConfig, float fAdBuf[], float  
 fLowAlarm, float fHighAlarm);
```

```
WORD P1602_M_FUN_2(WORD wDaNumber, WORD wDaWave, WORD wDaBuf[],  
 WORD wAdClock, WORD wAdNumber, WORD wAdConfig, WORD wAdBuf[]);
```

```
WORD P1602_M_FUN_3(WORD wDaFrequency, WORD wDaWave, float fDaAmplitude,  
 WORD wAdClock, WORD wAdNumber, WORD wChannelStatus[],  
 WORD wAdConfig[], float fAdBuf[], float fLowAlarm, float fHighAlarm);
```

```
WORD P1602_Card0_StartScan(WORD wSampleRate, WORD wChannelStatus[],
 WORD wChannelConfig[], WORD wCount);
WORD P1602_Card0_ReadData(void);
void P1602_Card0_Stop(void);

WORD P1602_ClearScan(void);
WORD P1602_StartScan(WORD wSampleRate, WORD wNum);
WORD P1602_AddToScan(WORD wAdChannel, WORD wAdConfig, WORD wAverage,
 WORD wLowAlarm, WORD wHighAlarm, WORD wAlarmType);
WORD P1602_SaveScan(WORD wAdChannel, WORD wBuf[]);
WORD P1602_ReadMagicScanResult(DWORD *dwHiAlarm, DWORD dwLoAlarm);

/* ***
wBuf0[] -> the scanned data is stored as
 1,0,1,0,1,0,1,0... order
wBuf1[] -> the scanned data is stored as
 0,0,0,0,.....,0,1,1,1,1,.....,1 order
 ^^^^^^^^^^^^^^^^^^ ^^^^^^^^^^^^^^^^^^
 |<-DATACOUNT->| |<-DATACOUNT->|
 ch:0 data ch:1 data
***/
```

extern WORD wBuf0[], wBuf1[];

2.2.3 P180X.H for OME-PCI-1800(H/L)/1802(H/L) Card

```
#include <stdio.h>
#include <stdlib.h>
#include <dos.h>
#include <conio.h>
#include <math.h>
#include <graphics.h>

#define WORD unsigned int
#define DWORD unsigned long
#define UCHAR unsigned char

#define NoError 0
#define DriverHandleError 1
#define DriverCallError 2
#define AdControllerError 3
#define M_FunExecError 4
#define ConfigCodeError 5
#define FrequencyComputeError 6
#define HighAlarm 7
#define LowAlarm 8
#define AdPollingTimeOut 9
#define AlarmTypeError 10
#define FindBoardError 11
#define AdChannelError 12
#define DaChannelError 13
#define InvalidateDelay 14
#define DelayTimeOut 15
#define InvalidateData 16
#define FifoOverflow 17
#define TimeOut 18
#define ExceedBoardNumber 19
#define NotFoundBoard 20
#define OpenError 21

#define MAX_BOARD_NUMBER 16
```

```
float P180X_FloatSub2(float fA, float fB);
short P180X_ShortSub2(short nA, short nB);
```

```
WORD P180X_DriverInit(WORD *wBoards);
WORD P180X_DriverClose(void);
WORD P180X_GetDriverVersion(WORD *wDriverVersion);
```

```
WORD P180X_GetConfigAddressSpace(WORD wBoardNo, WORD *wAddrTimer, WORD
*wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda);
WORD P180X_DelayUs(WORD wDelayUs);
```

```
WORD P180X_ActiveBoard( WORD wBoardNo );
WORD P180X_WhichBoardActive(void);
WORD P180X_Di(WORD *wDi);
WORD P180X_Do(WORD wDo);
WORD P180X_Da(WORD wDaChannel, WORD wDaVal);
```

```
WORD P180X_SetChannelConfig(WORD wAdChannel, WORD wConfig);
WORD P180X_AdPolling(float *fAdVal);
WORD P180X_AdsPolling(float fAdVal[], WORD wNum);
WORD P180X_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);
```

```
WORD P180X_M_FUN_1(WORD wDaFrequency, WORD wDaWave, float dfDaAmplitude, WORD
wAdClock, WORD wAdNumber, WORD wAdConfig, float fAdBuf[], float fLowAlarm, float
fHighAlarm);
```

```
WORD P180X_M_FUN_2(WORD wDaNumber, WORD wDaWave, WORD wDaBuf[], WORD
wAdClock, WORD wAdNumber, WORD wAdConfig, WORD wAdBuf[]);
```

```
WORD P180X_M_FUN_3(WORD wDaFrequency, WORD wDaWave, float fDaAmplitude, WORD
wAdClock, WORD wAdNumber, WORD wChannelStatus[], WORD wAdConfig[], float fAdBuf[],
float fLowAlarm, float fHighAlarm);
```

```
WORD P180X_Card0_StartScan(WORD wSampleRate, WORD wChannelStatus[],
```

```
WORD wChannelConfig[], WORD wCount);
WORD P180X_Card0_ReadData(void);
void P1802_Card0_Stop(void);

WORD P180X_ClearScan(void);
WORD P180X_StartScan(WORD wSampleRate, WORD wNum);
WORD P180X_AddToScan(WORD wAdChannel, WORD wAdConfig, WORD wAverage,
 WORD wLowAlarm, WORD wHighAlarm, WORD wAlarmType);
WORD P180X_SaveScan(WORD wAdChannel, WORD wBuf[]);
WORD P180X_ReadMagicScanResult(DWORD *dwHiAlarm, DWORD dwLoAlarm);

/* ***
wBuf0[] -> the scanned data is stored as
 1,0,1,0,1,0,1,0... order
wBuf1[] -> the scanned data is stored as
 0,0,0,0,.....,0,1,1,1,1,.....,1 order
 ^^^^^^^^^^^^^^^^^^ ^^^^^^^^^^^^^^
 |<-DATACOUNT->| |<-DATACOUNT->|
 ch:0 data ch:1 data
***/
```

extern WORD wBuf0[], wBuf1[];

2.3 The Testing Functions

2.3.1 P1202_FloatSub2 P1602_FloatSub2 P180X_FloatSub2

- **Description:**

Compute $C=A-B$ in **float** format, **float=4 bytes floating point number**. This function is provided to test library linkage. **If this subroutine return the correct value, the other subroutine will work properly also.**

- **Syntax:**

float P1202_FloatSub2(float fA, float fB); *for OME-PCI-1202(H/L) Card.*

float P1602_FloatSub2(float fA, float fB); *for OME-PCI-1602/1602F Card.*

float P180X_FloatSub2(float fA, float fB); *for OME-PCI-1800(H/L)/1802(H/L) Card.*

- **Input Parameter :**

fA : 4 bytes floating point value

fB : 4 bytes floating point value

- **Return Value :** $\text{return}=fA-fB$

- **Demo Program : DEMO1.C**

2.3.2 P1202_ShortSub2 P1602_ShortSub2 P180X_ShortSub2

- **Description :**

Compute $C=A-B$ in **SHORT** format, **SHORT=16 bits signed number**. This function is provided to test library linkage. **If this subroutine return the correct value, the other subroutine will work properly also.**

- **Syntax :**

short P1202_ShortSub2(Short nA, Short nB); *for OME-PCI-1202(H/L) Card.*
short P1602_ShortSub2(Short nA, Short nB); *for OME-PCI-1602/1602F Card.*
short P180X_ShortSub2(Short nA, Short nB); *for OME-PCI-1800(H/L)/1802H(H/L) Card.*

- **Input Parameter :**

nA : 16 bits value

nB : 16 bits value

- **Return Value :** return=nA-Nb

- **Demo Program : DEMO1.C**

2.3.3 P1602_GetDriverVersion P180X_GetDriverVersion P1602_GetDriverVersion

- **Description :**

This subroutine will read the software version number.

- **Syntax :**

WORD P1202_GetDriverVersion(WORD *wDriverVersion);

for OME-PCI-1202(H/L) Card.

WORD P1602_GetDriverVersion(WORK *wDriverVersion);

for OME-PCI-1602/1602F Card.

WORD P180X_GetDriverVersion(WORD *wDriverVersion);

for OME-PCI-1800(H/L)/1802(H/L) Card.

- **Input Parameter :** *wDriverVersion : address of wDriverVersion

wDriverVersion=0x200 → Version 2.0

- **Return Value :**

NoError : OK.

- **Demo Program : DEMO1.C**

2.4 The M_Functions

2.4.1 P1602_M_FUN_1

P1602_M_FUN_1

P180X_M_FUN_1

- **Description :**

The P1602_M_FUN_1 will compute the wave form image automatically.

(Refer to “PCI-1202/1602/1800/1802 Hardware Manual” chapter-5 for details)

(input=AD channel_0, output=DA channel_0). This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(....) to select the active board.

- **Syntax :**

WORD P1202_M_FUN_1(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wAdConfig, float fAdBuf[], float fLowAlarm, float fHighAlarm);
for OME-PCI-1202(H/L) Card.

WORD P1602_M_FUN_1(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wAdConfig, float fAdBuf[], float fLowAlarm, float fHighAlarm);
for OME-PCI-1602/1602F Card.

WORD P180X_M_FUN_1(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wAdConfig, float fAdBuf[], float fLowAlarm, float fHighAlarm);
for OME-PCI-1800(H/L)/1802(H/L) Card.

- **Input Parameter :**

wDaFrequency : **DA output frequency = 1.8M/wDaFrequency (pentium 120)**

wDaWave : Number of DA wave form to be output

fDaAmplitude : Amplitude of DA output. NOTE : the hardware J1 must select +/-10V

wAdClock : **AD sampling clock = 8000000/wAdClock samples/sec**

wAdNumber: Number of AD data to be read.

wAdConfig : **A/D input range configuration code.**

fAdBuf[] : the starting address of **fAdBuf** which store the A/D data.

fLowAlarm : low alarm limit. if **fAdBuf[?]< fLowAlarm** → LowAlarm.

fHighAlarm : high alarm limit. if **fAdBuf[?]>fHighAlarm** → HighAlarm.

- **Return Value :**

0 : OK.

ExceedBoardNumber: invalidate board number.

FindBoardError: no OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllerError : embedded controller handshake error .

ConfigCodeError : **wAdConfig** configuration code error.

HighAlarm : **fAdBuf[?]>fHighAlarm.**

LowAlarm : **fAdBuf[?]< fLowAlarm.**

- **Demo Program : DEMO5.C**

2.4.2 P1202_M_FUN_2 P1602_M_FUN_2 P180X_M_FUN_2

- **Description :**

The P1602_M_FUN_2 will **not** compute the wave form image automatically.
(Refer to “PCI-1202/1602/1800/1802 Hardware Manual” chapter-5 for details)
(input=AD channel_0,output=DA channel_0) This function will refer to the current active OME-PCI-1202/1602F board. Use the P1602_ActiveBoard(...) to select the active board.

- **Syntax :**

WORD P1202_M_FUN_2(WORD wDaFrequency, WORD wDaWave,
WORD wDaBuf[], WORD wAdClock, WORD wAdNumber
WORD wAdConfig, WORD wAdBuf[]);
for OME-PCI-1202(H/L) Card.

WORD P1602_M_FUN_2(WORD wDaFrequency, WORD wDaWave,
WORD wDaBuf[], WORD wAdClock, WORD wAdNumber
WORD wAdConfig, WORD wAdBuf[]);
for OME-PCI-1602/1602F Card.

WORD P180X_M_FUN_2(WORD wDaFrequency, WORD wDaWave,
WORD wDaBuf[], WORD wAdClock, WORD wAdNumber
WORD wAdConfig, WORD wAdBuf[]);
for OME-PCI-1800(H/L)/1802(H/L) Card.

- **Input Parameter :**

wDaFrequency : **DA output frequency = 1.8M/wDaFrequency(pentium 120)**
wDaWave : Number of DA wave form to be output.
wDaBuf[] : The array store the D/A wave form image.
wAdClock : **AD sampling clock = 8000000/wAdClock** samples/sec.
wAdNumber: Number of AD data to be read.
wAdConfig : **A/D input range configuration code.**
wAdBuf[] : the starting address of fAdBuf which store the A/D data.

- **Return Value :**

0 : OK.

ExceedBoardNumber: invalidate board number.

FindBoardError: no OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllererror: embedded controller handshake error .

- **Demo Program : DEMO7.C**

The DA output wave form generator is a **machine dependent** function

The DA output frequency = **1.8M/wDaFrequency** is machine dependent.

The testing results are given as follows:

DA output frequency = 1.8M/wDaFrequency for pentium 120

DA output frequency = 2.0M/wDaFrequency for pentium 133

The user must test this value before using M_FUN_1 and M_FUN_2.

2.4.3 P1202_M_FUN_3 P1602_M_FUN_3 P180X_M_FUN_3

- **Description :**

The P1602_M_FUN_3 will compute the wave form image automatically. (Refer to “PCI-1202/1602/1800/1802 Hardware Manual” chapter-5 for details) (input=programable channels, output=DA channel_0) This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(...) to select the active board.

- **Syntax :**

WORD P1602_M_FUN_3(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wChannelStatus[], WORD wAdConfig[], float fAdBuf[],
float fLowAlarm, float fHighAlarm)
for OME-PCI-1202(H/L) Card.

WORD P1602_M_FUN_3(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wChannelStatus[], WORD wAdConfig[], float fAdBuf[],
float fLowAlarm, float fHighAlarm)
for OME-PCI-1602/1602F Card

WORD P1602_M_FUN_3(WORD wDaFrequency, WORD wDaWave,
float fDaAmplitude, WORD wAdClock, WORD wAdNumber,
WORD wChannelStatus[], WORD wAdConfig[], float fAdBuf[],
float fLowAlarm, float fHighAlarm)
for OME-PCI-1800(H/L)/1802(H/L) Card

● Input Parameter :

wDaFrequency : **DA output frequency = 1.8M/wDaFrequency (pentium 120)**

wDaWave : Number of DA wave form to be output

fDaAmplitude : Amplitude of DA output. NOTE : the hardware J1 must select +/-10V

wAdClock : **AD sampling clock = 8000000/wAdClock samples/sec**

wAdNumber: Number of AD data to be read

wAdChannel[]: status (1=scan, 0=no scan) code of all 32 channels

wAdConfig[]: configuration code of all 32 channels

fAdBuf[] : the starting address of **fAdBuf** which store the A/D data

fLowAlarm : low alarm limit. if **fAdBuf[?]< fLowAlarm** → LowAlarm

fHighAlarm : high alarm limit. if **fAdBuf[?]>fHighAlarm** → HighAlarm

● Return Value :

0 : OK

ExceedBoardNumber: invalidate board number

FindBoardError: no OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllerError : embedded controller handshake error

HighAlarm : **fAdBuf[?]>fHighAlarm**

LowAlarm : **fAdBuf[?]< fLowAlarm**

● Demo Program : DEMO9.C

DA output frequency = 1.8M/wDaFrequency for pentium 120

DA output frequency = 2.0M/wDaFrequency for pentium 133

The user must test this value before using M_FUN_1 and M_FUN_2.

2.5 The DIO Functions

2.5.1 P1202_Di / P1602_Di / P180X_Di

- **Description :**

This function will read the 16 bits D/I data from the current active board. Use P1602_ActiveBoard(...) to select the active board.

- **Syntax :**

WORD P1202_Di(WORD *wDi); *for OME-PCI-1202(H/L) Card*
WORD P1602_Di(WORD *wDi); *for OME-PCI-1602/1602F Card*
WORD P180X_Di(WORD *wDi); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :**

*wDi : address of wDi which store the 16 bits D/I data

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

- **Demo Program : DEMO1.C**

2.5.2 P1202_Do / P1602_Do / P180X_Do

- **Description :** This function will send the 16 bits D/O data to the current active board. Use P1602_ActiveBoard(...) to select the active boards.

- **Syntax :** WORD P1602_Do(WORD wDo);

- **Input Parameter :**

wDo : the 16 bits data sent to DO port

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

- **Demo Program : DEMO1.C**

2.6 The DA Functions

2.6.1 P1202_Da / P1602_Da / P180X_Da

- **Description :**

This function will send the 12 bits D/A data to the current active board. Use P1602_ActiveBoard(...) to select the active boards.

- **Syntax :**

WORD P1202_Da(WORD wChannel, WORD wDaVal);

for OME-PCI-1202(H/L) Card

WORD P1602_Da(WORD wChannel, WORD wDaVal);

for OME-PCI-1602/1602F Card

WORD P180X_Da(WORD wChannel, WORD wDaVal);

for OME-PCI-1800(H/L)/1802(H/L) Card

- **Input Parameter :**

wChannel : 0 for channel_0 DA, 1 for channel_1 DA

wDaVal : 12 bits data sent to DA port. 0=minimum and 4095=maximum. The DA output can be +/- 5V or +/- 10V setting by hardware JP1. The software can't detect the state of JP1. So 4095 maybe +5V or +10V (depend on JP1).

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

DaChannelError : channel number must be 0 or 1

- **Demo Program : DEMO1.C**

2.7 The AD Fixed-mode Functions

2.7.1 P1202_SetChannelConfig P1602_SetChannelConfig P180X_SetChannelConfig

- **Description :**

This subroutine will set the AD channel & its configuration code. This subroutine will set the active AD channel for P1602_AdPolling, P1602_AdsPolling and P1602_AdsPacer.

This function will refer to the current active OME-PCI-1602/1602F board.

Use the P1602_ActiveBoard(....) to select the active board.

- **Syntax :**

WORD P1202_SetChannelConfig(WORD wChannel, WORD wConfig);
for OME-PCI-1202(H/L) Card, Maximun 16 Channels.

WORD P1602_SetChannelConfig(WORD wChannel, WORD wConfig);
for OME-PCI-1602/1602F Card, Maximum 32 Channels.

WORD P180X_SetChannelConfig(WORD wChannel, WORD wConfig);
for OME-PCI-1800(H/L)/1802(H/L) Card.

Maximum 16 Channels for OME-PCI-1800(H/L) Card.

Maximum 32 Channels for OME-PCI-1802(H/L) Card.

- **Input Parameter :**

wChannel : AD channel number

wConfig : Configuration code. Refer to "PCI-1202/1602/1800/1802 Hardware Manual" for details.

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllerError : MagicScan controller hardware handshake error

- **Demo Program : DEMO1.C**

2.7.2 P1202_AdPolling

P1602_AdPolling

P180X_AdPolling

- **Description :**

This subroutine will perform one AD conversion by polling. The P1602_SetChannelConfig subroutine can be used to change channel or configuration code and the P1602_AdPolling will refer to that condition in later operation. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(....) to select the active board.

- **Syntax :**

WORD P1202_AdPolling(float *fAdVal); *for OME-PCI-1202(H/L) Card*

WORD P1602_AdPolling(float *fAdVal); *for OME-PCI-1602/1602F Card*

WORD P180X_AdPolling(float *fAdVal); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :**

*fAdVal : address of **fAdVal** which store the AD data, this data is automatically computed based on the setting of **P1602_SetChannelConfig**.

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdPollingTimeOut : hardware timeout error

- **Demo Program : DEMO1.C**

2.7.3 P1202_AdsPolling P1602_AdsPolling P180X_AdsPolling

- **Description :**

This subroutine will perform multiple AD conversions by polling.

The **P1602_SetChannelConfig** subroutine can be used to change channel or configuration code and the **P1602_AdsPolling** will refer to that condition in later operation. This function will refer to the current active OME-PCI-1602/1602F board. Use the **P1602_ActiveBoard(....)** to select the active board.

- **Syntax :**

WORD P1202_AdsPolling(float fAdVal[], WORD wNum);

for OME-PCI-1202(H/L) Card

WORD P1602_AdsPolling(float fAdVal[], WORD wNum);

for OME-PCI-1602/1602F Card

WORD P180X_AdsPolling(float fAdVal[], WORD wNum);

for OME-PCI-1800(H/L)/1802(H/L) Card

- **Input Parameter :**

fAdVal[]: starting address of AD data buffer, these data will be automatically computed based on the setting of **P1602_SetChannelConfig**.

wNum: number of AD conversions will be performed.

- **Return Value :**

NoError: OK

ExceedBoardNumber: invalidate board number

FindBoardError: cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdPollingTimeOut: hardware timeout error

- **Demo Program : DEMO1.C**

2.7.4 **P1202_AdsPacer** **P1602_AdsPacer** **P180X_AdsPacer**

- **Description :**

This subroutine will perform multiple AD conversions by pacer trigger. The **P1602_SetChannelConfig** subroutine can be used to change channel or configuration code and the **P1602_AdsPacer** will refer to that condition in later operation. The hardware pacer will generate trigger signal to AD converter periodically. So these AD data can be used to reconstruct the wave form of analog input. The **P1602_AdsPolling** is controlled by software polling , so the AD conversion operation will be interrupted by system OS. **It is recommended to use *P1602_AdsPacer* if the input wave form reconstruction is needed.** This function will refer to the current active OME-PCI-1602/1602F board. Use the **P1602_ActiveBoard(....)** to select the active board.

- **Syntax :**

WORD P1202_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);

for OME-PCI-1202(H/L) Card

WORD P1602_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);

for OME-PCI-1602F Card

WORD P180X_AdsPacer(float fAdVal[], WORD wNum, WORD wSample);

for OME-PCI-1800(H/L)/1802(H/L) Card

- **Input Parameter :**

fAdVal[] : starting address of AD data buffer, these data will be automatically computed based on the setting of **P1602_SetChannelConfig**.

wNum : number of AD conversions will be performed.

wSample : **AD sampling rate = 8M/wSample**

For OME-PCI-1202 Card

wSample=73 → Sampling rate=8M/73=110K → **Maximum for OME-PCI-1202 Card**
wSample=80 → Sampling rate=8M/80=100K

For OME-PCI-1602F/1602 Card

wSample=40 → Sampling rate=8M/40=200K → **Maximum for OME-PCI-1602F Card**
wSample=80 → Sampling rate=8M/80=100K → **Maximum for OME-PCI-1602 Card**

For OME-PCI-1800/1802 Card

wSample=24 → Sampling rate=8M/24=333K → **Maximum**
wSample=80 → Sampling rate=8M/80=100K

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdPollingTimeOut : hardware timeout error

- **Demo Program : DEMO1.C**

P1602_SetChannelConfig
P1602_AdPolling
P1602_AdsPollng
P1602_AdsPacer

Fix channel AD conversion mode

2.8 The MagicScan Functions

2.8.1 P1202_ClearScan P1602_ClearScan P180X_ClearScan

- **Description :**

This subroutine will initialize the MagicScan controller to the Initial state. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(....) to select the active board.

- **Syntax :** WORD P1202_ClearScan(); *for OME-PCI-1202(H/L) Card*
WORD P1602_ClearScan(); *for OME-PCI-1602/1602F Card*
WORD P180X_ClearScan(); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :** void

- **Return Value :**

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

- **Demo Program : DEMO11.C**

2.8.2 P1602_StartScan P1602_StartScan P1602_StartScan

● Description :

This subroutine will start the MagicScan operation. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(....) to select the active board.

● Syntax :

WORD P1202_StartScan(WORD wSampleRate, WORD wNum);

for OME-PCI-1202(H/L) Card

WORD P1602_StartScan(WORD wSampleRate, WORD wNum);

for OME-PCI-1602/1602F Card

WORD P180X_StartScan(WORD wSampleRate, WORD wNum);

for OME-PCI-1800(H/L)/1802(H/L) Card

● Input Parameter :

wSampleRate : **AD sampling rate = 8M/wSampleRate**

For OME-PCI-1202 Card

wSampleRate=73 → Sampling rate=8M/73=110K → **Maximum**

wSampleRate=80 → Sampling rate=8M/80=100K

For OME-PCI-1602F/1602 Card

wSampleRate=40 → Sampling rate=8M/40=200K → **Maximum for OME-PCI-1602FCard**

wSampleRate=80 → Sampling rate=8M/80=100K → **Maximum for OME-PCI-1602 Card**

For OME-PCI-1800/1802 Card

wSampleRate=24 → Sampling rate=8M/24=333K → **Maximum**

wSampleRate=80 → Sampling rate=8M/80=100K

wNum : Number of **MagicScan cycle** to perform

● Return Value :

NoError : OK

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllerError : MagicScan controller hardware handshake error

● Demo Program : DEMO11.C

2.8.3 P1202_ReadMagicScanResult P1602_ReadMagicScanResult P180X_ReadMagicScanResult

● Description :

This subroutine will read the alarm result of the MagicScan operation. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(....) to select the active board.

● Syntax :

```
void P1202_ReadMagicScanResult(DWORD *dwHighAlarm, DWORD dwLowAlarm);  
for OME-PCI-1202(H/L) Card
```

```
void P1602_ReadMagicScanResult(DWORD *dwHighAlarm, DWORD *dwLowAlarm);  
for OME-PCI-1602/602F Card
```

```
void P180X_ReadMagicScanResult(DWORD *dwHighAlarm, DWORD *dwLowAlarm);  
for OME-PCI-1800(H/L)/1802(H/L) Card
```

● Input Parameter :

*dwLowAlarm: address of **dwLowAlarm** which store the MagicScan alarm status
(bit_0 → channel_0, bit_31 → channel_31, 0=no alarm, 1=low alarm)

*dwHighAlarm: address of **dwHighAlarm** which store the MagicScan alarm status
(bit_0 → channel_0, bit_31 → channel_31, 0=no alarm, 1=high alarm)

● Return Value : void

● Demo Program : DEMO11.C

dwLowAlarm	→ 32 bits corresponding to 32 channels
	→ 0 = no low alarm
	→ 1 = is low alarm
dwLowAlarm=0	→ all channels OK, no low alarm
dwLowAlarm=1	→ channel_0 is low alarm, others are OK
dwLowAlarm=3	→ channel_0 and channel_1 are low alarm, others are OK

dwHighAlarm	→ 32 bits corresponding to 32 channels
	→ 0 = no high alarm
	→ 1 = is high alarm
dwHighAlarm=0	→ all channels OK, no high alarm
dwHighAlarm=1	→ channel_0 is high alarm, others are OK
dwHighAlarm=3	→ channel_0 and channel_1 are high alarm, others are OK

2.8.4 P1202_AddToScan P1602_AddToScan P180X_AddToScan

● Description :

This subroutine will add one channel to the **MagicScan circular queue**. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(...) to select the active board.

● Syntax :

```
void P1202_AddToScan( WORD wAdChannel, WORD wConfig, WORD wAverage,  
WORD wLowAlarm, WORD wHighAlarm, WORD wAlarmType);  
for OME-PCI-1202(H/L) Card
```

```
void P1602_AddToScan( WORD wAdChannel, WORD wConfig, WORD wAverage,  
WORD wLowAlarm, WORD wHighAlarm, WORD wAlarmType);  
for OME-PCI-1602/1602F Card
```

```
void P180X_AddToScan( WORD wAdChannel, WORD wConfig, WORD wAverage,  
WORD wLowAlarm, WORD wHighAlarm, WORD wAlarmType);  
for OME-PCI-1800(H/L)/1802(H/L) Card
```

● Input Parameter :

wAdChannel : AD channel number

wConfig : the configuration code

wAverage : the factor of digital average filter

wLowAlarm : 16 bits low alarm data

wHighAlarm : 16 bits high alarm data

wAlarmType : 0=no alarm, 1=high alarm, 2=low alarm, 3=in-alarm, 4=out-alarm

● Return Value : void

NoError : Ok

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdChannelError : invalidate AD channel

AlarmTypeError : only 0/1/2/3/4 are validate

AdControllerError : MagicScan controller hardware handshake error

● Demo Program : DEMO11.C

2.8.5 P1202_SaveScan P1602_SaveScan P180X_SaveScan

- **Description :**

This subroutine will specify the starting address of AD data buffer for MagicScan. This function will refer to the current active OME-PCI-1602/1602F board. Use the P1602_ActiveBoard(...) to select the active board.

- **Syntax :**

void P1202_SaveScan(WORD wAdChannel, WORD wBuf[]);

for OME-PCI-1202(H/L) Card

void P1602_SaveScan(WORD wAdChannel, WORD wBuf[]);

for OME-PCI-1602/1602F Card

void P180X_SaveScan(WORD wAdChannel, WORD wBuf[]);

for OME-PCI-1800(H/L)/1802(H/L) Card

- **Input Parameter :**

wAdChannel : Scan number in the scan queue.

(Note: not the A/D channel number.)

wBuf : starting address of AD data buffer for channel specified in wAdChannel

- **Return Value :**

NoError : Ok

ExceedBoardNumber: invalidate board number

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdChannelError : invalidate AD channel

- **Demo Program : DEMO11.C**

2.9 The Plug & Play Functions

2.9.1 P1202_DriverInit P1602_DriverInit P180X_DriverInit

- **Description :**

This function will detect all the OME-PCI-1602/1602F boards installed in the system.

This function must be called once before the other functions are called.

- **Syntax :**

WORD P1202_DriverInit(WORD *wTotalBoard); *for OME-PCI-1202(H/L) Card*

WORD P1602_DriverInit(WORD *wTotalBoard); *for OME-PCI-1602/1602F Card*

WORD P180X_DriverInit(WORD *wTotalBoard); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :**

*wTotalBoard: address of **wTotalBoard**

wTotalBoard=1 → one OME-PCI-1602/1602F card in the system

wTotalBoard=n → n*PCI-1602/1602F cards in the system

- **Return Value :**

NoError : OK

NoFoundBoard: detect no OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) Card

- **Demo Program : All DEMO programs**

2.9.2 P1202_DriverClose P1602_DriverClose P180X_DriverClose

- **Description :**

Return all resources to system. This function must be called once before program is terminated.

- **Syntax :**

WORD P1202_DriverClose(void); *for OME-PCI-1202(H/L) Card*
WORD P1602_DriverClose(void); *for OME-PCI-1602/1602F Card*
WORD P180X_DriverClose(void); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :** void

- **Return Value :** NoError

- **Demo Program :** All DEMO programs

2.9.3 P1202_GetConfigAddressSpace P1602_GetConfigAddressSpace P180X_GetConfigAddressSpace

- **Description :**

Get the I/O address of OME-PCI-1602/1602F board n. This function is for debug. It is not necessary to call this function.

- **Syntax :**

```
WORD P1202_GetConfigAddressSpace( WORD wBoardNo, WORD  
*wAddrTimer,WORD *wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda );  
for OME-PCI-1202(H/L) Card
```

```
WORD P1602_GetConfigAddressSpace( WORD wBoardNo, WORD  
*wAddrTimer,WORD *wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda );  
for OME-PCI-1602/1602F Card
```

```
WORD P180X_GetConfigAddressSpace( WORD wBoardNo, WORD  
*wAddrTimer,WORD *wAddrCtrl, WORD *wAddrDio, WORD *wAddrAdda );  
for OME-PCI-1800(H/L)/1802(H/L) Card
```

- **Input Parameter :**

wBoardNo: OME-PCI-1602/1602F board number
wAddrTimer, wAddrCtrl, wAddrDio, wAddrAdda: refer to
“PCI-1202/1602/1800/1802 Hardware manual” Chapter-3 for details.

- **Return Value :**

NoError : OK
FindBoardError: handshake check error
ExceedBoardError: wBoardNo is invalidate

- **Demo Program : ALL DEMO programs**

2.9.4 P1202_WhichBoardActive P1602_WhichBoardActive P180X_WhichBoardActive

- **Description:**

Return the board number of the active board.

- **Syntax:**

WORD P1202_WhichBoardActive(void); *for OME-PCI-1202(H/L) Card*

WORD P1602_WhichBoardActive(void); *for OME-PCI-1602/1602F Card*

WORD P180X_WhichBoardActive(void); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter:** void

- **Return Value:** board number of the active board.

- **Demo Program:** DEMO1.C

2.9.5 P1602_ActiveBoard P1602_ActiveBoard P180X_ActiveBoard

- **Description:**

This function will active one of the OME-PCI-1602/1602F boards installed in the system. This function must call once before the D/I/O, A/D, D/A functions are called.

- **Syntax:**

WORD P1202_ActiveBoard(WORD wBoardNo); *for OME-PCI-1202(H/L) Card*

WORD P1602_ActiveBoard(WORD wBoardNo); *for OME-PCI-1602/1602F Card*

WORD P180X_ActiveBoard(WORD wBoardNo); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter:**

wBoardNo: board number

- **Return Value :**

NoError : OK

ExceedBoardError: wBoardNo is invalidate

- **Demo Program : All DEMO program.**

The P1602_ActiveBoard(...) will take effect on all functions except the following:

1. P1602_FloatSub2
2. P1602_ShortSub2
3. P1602_GetDriverVersion
4. P1602_DriveInit
5. P1602_DriveClose
6. P1602_GetConfigAddressSpace
7. P1602_Card0_StartScan
8. P1602_Card0_ReadData
9. P1602_Card0_Stop

2.10 The Continuous Capture Functions

2.10.1 P1202_Card0_StartScan P1602_Card0_StartScan P180X_Card0_StartScan

- **Description:**

This subroutine will start the continuous capture function. Refer to “PCI-1202/1602/1800/1802 Hardware User Manual chapter-6 for details”

- **Syntax :** WORD P1602_Card0_StartScan(WORD wSampleRate, WORD

wChannelStatus[], WORD wChanelConfig[], WORD wCount);

- **Input Parameter :**

wSampleRate : **AD sampling rate = 8M/wSampleRate:**

For OME-PCI-1202 Card:

wSampleRate=73 → Sampling rate=8M/73=110K→**Maximum**

wSampleRate=80 → Sampling rate=8M/80=100K

For OME-PCI-1602F/1602 Card:

wSampleRate=40 → Sampling rate=8M/40=200K→**Maximum for OME-PCI-1602F Card**

wSampleRate=80 → Sampling rate=8M/80=100K→**Maximum for OME-PCI-1602 Card**

For OME-PCI-1800/1802 Card:

wSampleRate=24 → Sampling rate=8M/24=333K→**Maximum**

wSampleRate=80 → Sampling rate=8M/80=100K

wChannelStatus[]: (0=no scan, 1=scan) for each channel

wChannelConfig[]: configuration code for each channel

wCount: number of A/D data for each scan channel

- **Return Value :**

NoError : OK

FindBoardError : cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board

AdControllerError : MagicScan controller hardware handshake error

- **Demo Program : DEMO13.C**

2.10.2 P1202_Card0_ReadData P1602_Card0_ReadData P180X_Card0_ReadData

- **Description :**

This subroutine will read the data of continuous capture function.

- **Syntax :**

WORD P1202_Card0_ReadData(void); *for OME-PCI-1202(H/L) Card*

WORD P1602_Card0_ReadData(void); *for OME-PCI-1602/1602F Card*

WORD P180X_Card0_ReadData(void); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :**void

- **Return Value :**

NoError: data is ready

TimeOut: data not ready

FifoOverflow: FIFO overflow

- **Demo Program : DEMO13.C**

2.10.3 P1202_Card0_Stop P1602_Card0_Stop P180X_Card0_Stop

- **Description :**

This subroutine will stop the continuous capture function.

- **Syntax :**

void P1202_Card0_Stop(void); *for OME-PCI-1202(H/L) Card*

void P1602_Card0_Stop(void); *for OME-PCI-1602/1602F Card*

void P180X_Card0_Stop(void); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :** void

- **Return Value :** void

- **Demo Program : DEMO13.C**

2.11 The Other Functions

2.11.1 P1202_DelayUs P1602_DelayUs P180X_DelayUs

- **Description :**

This is a **machine independent timer**. This function can be used to delay the **settling time** or used as a **general purposed machine independent timer**. This function will refer to the current active OME-PCI-1602/1602F board. Use the 1602_ActiveBoard(....) to select the active board.

- **Syntax :**

void P1202_DelayUs(WORD wDelayUs); *for OME-PCI-1202(H/L) Card*
void P1602_DelayUs(WORD wDelayUs); *for OME-PCI-1602/1602F Card*
void P180X_DelayUs(WORD wDelayUs); *for OME-PCI-1800(H/L)/1802(H/L) Card*

- **Input Parameter :**

wDelayUs : number of us to delay, 8191 Max
wDelayUs=1 → delay 1 us
wDelayUs=1000 → delay 1000 us = 1 ms
wDelayUs=8191 → delay 8191 us = 8.191 ms (maximum delay)
wDelayUs=8192 → invalidate delay (will return error)

- **Return Value :**

NoError : OK
ExceedBoardNumber: invalidate board number
FindBoardError :cannot find the OME-PCI-1202(H/L)/1602/1602F/1800(H/L)/1802(H/L) board
InvalidateDelay : **wDelayUs > 8191**

- **Demo Program : DEMO1.C**

- **Long Time Delay :**

```
WORD DelayMs(WORD dwDelayMs) // maximum delay=4294967.295 sec
{
 WORD dwDelay,dwRetVal

 dwRetVal=0;
 for ( dwDelay=0; dwDelay<dwDelayMs; dwDelay++ )
 dwRetVal += P1602_DelayUs( 1000 );
 return( dwRetVal );
}
```

3 Demo Programs

There are about 19 demo program given as follows:

- demo1: one board, D/I/O test, D/A test, A/D polling & pacer trigger test, general test
- demo2: two board, same as demo1
- demo3: one board, perform 32 channels of A/D conversion by software trigger(polling)
- demo4: two board, same as demo3
- demo5: one board, M_function_1 demo
- demo6: two board, same as demo5
- demo7: one board, M_function_2 demo
- demo8: two board, same as demo7
- demo9: one board, M_function_3 demo
- demo10: two board, same as demo9
- demo11: one board, MagicScan demo
- demo12: two board, same as demo11
- demo13: one board, continuous capture demo
- demo14: two board, continuous capture demo (Windows 95/98/NT only)
- demo15: all installed board, D/I/O test for board number identification
- demo16: one board, performance evaluation demo
- demo17: one board, MagicScan demo, scan sequence: 4→3→5
- demo18: one board, MagicScan demo, scan 32 channel, show channel
0/1/15/16/17
- demo19: one board, A/D calibration.

Refer to the CD ROM for details.

WARRANTY/DISCLAIMER

OMEGA ENGINEERING, INC. warrants this unit to be free of defects in materials and workmanship for a period of **13 months** from date of purchase. OMEGA's WARRANTY adds an additional one (1) month grace period to the normal **one (1) year product warranty** to cover handling and shipping time. This ensures that OMEGA's customers receive maximum coverage on each product.

If the unit malfunctions, it must be returned to the factory for evaluation. OMEGA's Customer Service Department will issue an Authorized Return (AR) number immediately upon phone or written request. Upon examination by OMEGA, if the unit is found to be defective, it will be repaired or replaced at no charge. OMEGA's WARRANTY does not apply to defects resulting from any action of the purchaser, including but not limited to mishandling, improper interfacing, operation outside of design limits, improper repair, or unauthorized modification. This WARRANTY is VOID if the unit shows evidence of having been tampered with or shows evidence of having been damaged as a result of excessive corrosion; or current, heat, moisture or vibration; improper specification; misapplication; misuse or other operating conditions outside of OMEGA's control. Components which wear are not warranted, including but not limited to contact points, fuses, and triacs.

OMEGA is pleased to offer suggestions on the use of its various products. However, OMEGA neither assumes responsibility for any omissions or errors nor assumes liability for any damages that result from the use of its products in accordance with information provided by OMEGA, either verbal or written. OMEGA warrants only that the parts manufactured by it will be as specified and free of defects. OMEGA MAKES NO OTHER WARRANTIES OR REPRESENTATIONS OF ANY KIND WHATSOEVER, EXPRESS OR IMPLIED, EXCEPT THAT OF TITLE, AND ALL IMPLIED WARRANTIES INCLUDING ANY WARRANTY OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE HEREBY DISCLAIMED. LIMITATION OF LIABILITY: The remedies of purchaser set forth herein are exclusive, and the total liability of OMEGA with respect to this order, whether based on contract, warranty, negligence, indemnification, strict liability or otherwise, shall not exceed the purchase price of the component upon which liability is based. In no event shall OMEGA be liable for consequential, incidental or special damages.

CONDITIONS: Equipment sold by OMEGA is not intended to be used, nor shall it be used: (1) as a "Basic Component" under 10 CFR 21 (NRC), used in or with any nuclear installation or activity; or (2) in medical applications or used on humans. Should any Product(s) be used in or with any nuclear installation or activity, medical application, used on humans, or misused in any way, OMEGA assumes no responsibility as set forth in our basic WARRANTY/DISCLAIMER language, and, additionally, purchaser will indemnify OMEGA and hold OMEGA harmless from any liability or damage whatsoever arising out of the use of the Product(s) in such a manner.

RETURN REQUESTS/INQUIRIES

Direct all warranty and repair requests/inquiries to the OMEGA Customer Service Department. BEFORE RETURNING ANY PRODUCT(S) TO OMEGA, PURCHASER MUST OBTAIN AN AUTHORIZED RETURN (AR) NUMBER FROM OMEGA'S CUSTOMER SERVICE DEPARTMENT (IN ORDER TO AVOID PROCESSING DELAYS). The assigned AR number should then be marked on the outside of the return package and on any correspondence.

The purchaser is responsible for shipping charges, freight, insurance and proper packaging to prevent breakage in transit.

FOR **WARRANTY** RETURNS, please have the following information available BEFORE contacting OMEGA:

1. Purchase Order number under which the product was PURCHASED,
2. Model and serial number of the product under warranty, and
3. Repair instructions and/or specific problems relative to the product.

FOR **NON-WARRANTY** REPAIRS, consult OMEGA for current repair charges. Have the following information available BEFORE contacting OMEGA:

1. Purchase Order number to cover the COST of the repair,
2. Model and serial number of the product, and
3. Repair instructions and/or specific problems relative to the product.

OMEGA's policy is to make running changes, not model changes, whenever an improvement is possible. This affords our customers the latest in technology and engineering.

OMEGA is a registered trademark of OMEGA ENGINEERING, INC.

© Copyright 2002 OMEGA ENGINEERING, INC. All rights reserved. This document may not be copied, photocopied, reproduced, translated, or reduced to any electronic medium or machine-readable form, in whole or in part, without the prior written consent of OMEGA ENGINEERING, INC.

Where Do I Find Everything I Need for Process Measurement and Control?

OMEGA...Of Course!

Shop online at www.omega.com

TEMPERATURE

- Thermocouple, RTD & Thermistor Probes, Connectors, Panels & Assemblies
- Wire: Thermocouple, RTD & Thermistor
- Calibrators & Ice Point References
- Recorders, Controllers & Process Monitors
- Infrared Pyrometers

PRESSURE, STRAIN AND FORCE

- Transducers & Strain Gages
- Load Cells & Pressure Gages
- Displacement Transducers
- Instrumentation & Accessories

FLOW/LEVEL

- Rotameters, Gas Mass Flowmeters & Flow Computers
- Air Velocity Indicators
- Turbine/Paddlewheel Systems
- Totalizers & Batch Controllers

pH/CONDUCTIVITY

- pH Electrodes, Testers & Accessories
- Benchtop/Laboratory Meters
- Controllers, Calibrators, Simulators & Pumps
- Industrial pH & Conductivity Equipment

DATA ACQUISITION

- Data Acquisition & Engineering Software
- Communications-Based Acquisition Systems
- Plug-in Cards for Apple, IBM & Compatibles
- Datalogging Systems
- Recorders, Printers & Plotters

HEATERS

- Heating Cable
- Cartridge & Strip Heaters
- Immersion & Band Heaters
- Flexible Heaters
- Laboratory Heaters

ENVIRONMENTAL MONITORING AND CONTROL

- Metering & Control Instrumentation
- Refractometers
- Pumps & Tubing
- Air, Soil & Water Monitors
- Industrial Water & Wastewater Treatment
- pH, Conductivity & Dissolved Oxygen Instruments