

AqBiSSTM Electric Encoder

Evaluation Kits

User Guide UG201

Product options:

- Individual kit for each encoder type, in one compact suitcase, containing one of these:
 - EK-52 RE²52
 - EK-37 RE²37
 - EK-LER LE²R
 - EK-LEC LE2C
- A kit with all four encoder types, packed in two suitcases:
 - EK-ALL

INTRODUCTION

COPYRIGHT

Copyright © 2004 Netzer Precision Motion Sensors Ltd.

Changes are periodically made to the information contained in this guide. The changes are published in release notes and will be incorporated into future revisions of this guide.

No part of this guide may be reproduced in any form without permission in writing from Netzer Precision Motion Sensors.

TRADEMARKS

Netzer Precision Motion Sensors, Netzer Precision, and AqBiSS are trademarks of Netzer Precision Motion Sensors Ltd.

Windows is a registered trademark of Microsoft Corp.

*The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Netzer Precision Motion Sensors Ltd.

Teradion Industrial Park, POB 1359

D.N. Misgav, Israel 20179 Tel: +972 (4) 999 0420 Fax: +972 (4) 999 0432

E-Mail: info@netzerprecision.com

Web site: www.netzerprecision.com

NOTICE

Information deemed to be correct at time of publishing. Netzer Precision Motion Sensors reserves the right to change specifications without notice. Netzer Precision Motion Sensors is not responsible for incidental, consequential, or special damages of any kind in connection with this document.

Revision History

	RevNo	Revision Details	Date	Prepared By	Checked By
I	01	Original version	January 2003	S. Guez	D. Bar-On
ĺ	02	Click Initialize reading before Set position	June 2 2004	S. Guez	D. Bar-On

INTRODUCTION

CONTENTS

Coı	ntents	3
1.	Introduction	4
1.1.	Kit Components	4
1.2.	Kit Features	5
1.3.	Related Documentation	5
1.4.	· 1	5
	1.4.1. PC Hardware Requirements	5 5
	1.4.2. PC Software Requirements	
2.	Installation Instructions	6
2.1.		6
	2.1.1. Connecting the Hardware 2.1.2. Power Supply	6
2.2.	Software Installation	7
2.3.	Software Installation Troubleshooting	7
	2.3.1. No AutoInstall	7
	2.3.2. No Windows Installer 2.3.3. Internal Error	7 7
2.4.	Software Updates from the Web	7
2.4.	Uninstall	8
3.	System Activation	9
3.1.	Starting the Software	9
3.2.	Selecting the Communication Port	9
3.3.	Initializing Existential Exploration Via	10
3.4.	Exiting the Evaluation Kit	10
3.5.	Determining the Software Version Error: File Not Found	10
3.6.		11
4.	Screen Layout	12
4.1.	GUI Conventions	12
4.2.	Screen Sections	12
4.3.	Cat. Number Error	13
4.4.	Encoder Error	13
5.	System Operation	14
5.1.	Defining Encoder Position	14
5.2.	Initializing the Reading	14
5.3.	Setting the Position in the EPROM	14
5.4.	Restoring Factory Default	14
5.5.	Switching from One Encoder to Another	14
6.	Encoder Specifications	16
7.	Encoder Reading	17
7.1.	Reading the Linear Encoder	17
7.2.	Reading the Rotary Encoder	18
7.3.	Central Buttons	18

1. Introduction

The Netzer AqBiSSTM Electric EncoderTM (NE²) accurately measures absolute and incremental positions. NE² has two product lines: LE² linear encoders and RE² rotary encoders, shown in the following pictures.

Figure 1 Linear encoders LE²R (read-head) and LE²C (cable-less)

Figure 2 Rotary encoders RE²52 (52mm) and RE²37 (37mm)

1.1. Kit Components

The evaluation kit includes these items:

- 1 or 4 linear / rotary encoder(s): LE²C, LE²R, RE²37, RE²52, mounted in the jig with an interconnecting cable
- AqBiSS converter, which is Netzer Precision's AqBiss-to-RS-232 interface
- AqBiSS-to-RS-232 cable
- Power supply and cable
- CD-ROM for software installation

A sample kit is shown in Figure 3.

NOTE: The kit might include only some of the mechanical jigs.

Figure 3 Sample kit contents, with rotary encoder

1.2. Kit Features

•	Evaluates the accuracy and resolution of each encoder type	Page 10
•	Influence of mechanical misalignments	
•	Reads absolute position	Page 14
•	User/System troubleshooting	
•	Sets and stores user-defined zero position	Page 14

1.3. Related Documentation

For an explanation of the AqBiSS protocol, refer to the AqBiSS $^{\text{TM}}$ Universal Interface Application Note, AN-101-00.

1.4. System Requirements

1.4.1. PC Hardware Requirements

- Serial communication port, set at a speed of 57600bps, either directly or through a USB-to-RS-232 converter
- Pentium* 500MHz or higher
- 300MB disk space

1.4.2. PC Software Requirements

- Operating systems: Windows* 98 / 2000 / NT* / XP*
- Recommended screen resolution: 1024x768

2. Installation Instructions

2.1. Hardware Installation

This section describes how to connect the items in the kit and explains the power supply.

2.1.1. Connecting the Hardware

To connect the evaluation kit to the PC:

- 1. You need a free serial communication port on your PC. Ensure that no software is accessing the port.
- Connect the RS-232 cable:
 The RS-232 end (RJ11 telephone) connects to the AqBiSS to the RS-232 converter port marked "RS-232"
 The D-9 end connects to the PC's serial port.

Figure 4 AqBiSS converter ports

- 4. Connect the power cable to the AqBiSS converter port marked "Pwr".
- 5. Do not plug the power supply into the power outlet at this stage.

(The AqBiSS converter's additional port, marked "AqB", is not in use in this application.)

NOTE: For systems without an RS 232 port, you will need a USB-to-RS-232 converter (not included in the evaluation kit). Install the USB adapter using its software, and use it as a serial port.

2.1.2. Power Supply

The kit works with 100-240V. If necessary, use a plug converter suitable for the US.

When you connect to the power outlet, check that the LED on the AqBiSS converter is green. If not, switch to a different power outlet.

D-9

end

RS-232 end

2.2. Software Installation

If you encounter problems while installing the software, see the troubleshooting section below.

- 1. Exit all software applications and insert the installation CD-ROM. The installation program should start automatically.
- 2. If the software is already installed on this computer, the installation program detects it and suggests you uninstall it. You must uninstall to continue with the software upgrade.
- 3. Follow the installation prompts. Accept all the defaults, with the following exceptions:
 - In the License Agreement screen, select the complete installation.
 - In the Installation Type screen, select "I Accept" and click Next.
- 4. When the installation is complete, a command window with a black background may be visible on the screen. Close this window.
- 5. If this is the first time the encoder software has been installed on this computer, you will be prompted to reboot. Do so before activating the system.

2.3. Software Installation Troubleshooting

Refer to the solutions in this section if you encounter problems while installing the software.

2.3.1. No AutoInstall

If the installation software does not start automatically, AutoInstall may be disabled on your computer. Run setup.exe from the CD-ROM.

2.3.2. No Windows Installer

If you get an error message while installing, you may require Windows Installer to complete the steps above:

 For Windows 98 Download InstMsiA.exe from www.microsoft.com/downloads.

For Windows 2000 or NT
 Download InstMsiW.exe from www.microsoft.com/downloads.

2.3.3. Internal Error

If you see an error message stating that there is an internal error, you are probably running Windows NT. You need to continue the installation process as follows:

- 1. Click OK.
- 2. Run the file visa260runtime.exe from the Drivers folder on the CD-ROM.
- 3. Follow the prompts through to the end.
- 4. Reboot the computer.

2.4. Software Updates from the Web

The latest software is available for download from the web site: www.netzerprecision.com, under Technical Support | Downloads.

INSTALLATION INSTRUCTIONS

2.5. Uninstall

To uninstall the software, insert the installation CD and follow the automatic Uninstall prompts. Alternatively, double-click Add/Remove Programs in the Control Panel and remove these programs:

- 1. Nee evaluation kit software
- 2. NI LabVIEW Run-Time Engine 6.1
- 3. NI-VISA 2.6.0 Runtime

3. System Activation

Before you begin:

- Check that no other application is using the designated port.
- Connect the power supply to the power outlet.
- Check that the LED next to the power port on the AqBiSS converter is green. If not, see Power Supply, above.

3.1. Starting the Software

Run the application by clicking Start > Programs > NEE_Evaluation_Kit_Software > NEE_Evaluation_Kit_Software.

Optionally, you can create a shortcut to the application on your desktop.

3.2. Selecting the Communication Port

The software prompts you to select a serial port on your PC, as shown in the dialog below:

Figure 5 Comm. port selection

If the software does not receive a response from the selected port, follow these suggestions and click Restart:

Figure 6 Port not found

If the software does not receive a response from the encoder, follow these suggestions and click Restart:

Figure 7 Encoder not responding

If the port you selected is currently in use by another application, follow these suggestions and click Restart:

Figure 8 Port unavailable

3.3. Initializing

Once the software has communicated with the port and encoder, the software begins the initialization process and prompts you to hold the hardware steady.

It automatically checks for communication using the default port settings. The following dialog appears. **NOTE:** Do not move the encoder. Click OK.

Figure 9 Encoder initialization

Once communication is established, the software reads the encoder data from the embedded memory and displays it in the dialog. The display is explained in detail, below.

3.4. Exiting the Evaluation Kit

- 1. Click the "Exit" button EXIT (at the bottom right) or the X (at the top right).
- 2. Remove the cable from the power source.

3.5. Determining the Software Version

To check which version of the software is currently running, click "About" on the top left of the screen. A dialog appears with the version information.

3.6. Error: File Not Found

If you see the following error message, you need to download a text file from the Netzer web site.

Figure 10 Missing file

- 1. Exit the software.
- 2. In your browser, navigate to www.netzerprecision.com.
- 3. Download the file NEE_order_codes.txt from Technical Support | Downloads, to C:\Program Files\Nee_evaluation_kit_software.
- 4. Run the software again.

4. Screen Layout

4.1. GUI Conventions

The following colors appear in the interface.

Background Color	Indication		
Cyan	User-modifiable field		
Blue	The current measured position of the encoder		
White Measurement unit			
Gray	Hard-coded field; cannot be changed by the user		

4.2. Screen Sections

The fields in the following dialog that are outlined in yellow are common to both linear and rotary dialogs. For an explanation of linear-specific fields, go to Reading the Linear Encoder.

For an explanation of rotary-specific fields, go to Reading the Rotary Encoder.

Figure 11 Generic dialog

4.3. Cat. Number Error

If the Cat. Number field Cat. number Reading Encoder (in the hard-coded definitions) displays "Netzer Sensor" or "Unknown Sensor" instead of a valid catalog number, a text file is missing or incomplete on your computer. To update your file, copy the most recent file from the web site, as described above.

4.4. Encoder Error

If the Encoder status field in the center of the dialog displays "Encoder error":

- 1. Screw the encoder tightly into the converter.
- 2. Press the "Initialize reading" button Initialize reading.

If the following dialog appears, you may need to adjust the mounting, as described in the Mounting Instructions.

Figure 12 Encoder reading error

5. System Operation

Now that the system is up and running, you can perform the following tasks.

5.1. Defining Encoder Position

You can set the encoder position by sliding the linear encoder or rotating the rotary encoder dial. Watch the changes reflected in the dialog.

5.2. Initializing the Reading

You can initialize the encoder reading at any stage by pressing the "Initialize reading" button Initialize reading.

Initialize reading at any stage by pressing the "Initialize reading" button Initialize reading.

NOTE: Do not move the encoder or knock the surrounding area during initialization.

There is a limitation on the maximum speed of the encoder while it establishes the absolute position. For more details, see the specific data sheet for your encoder."

NOTE: The evaluation software works much slower than the actual application.

5.3. Setting the Position in the EPROM

You can store a fixed position as the new default zero position:

- 1. Click the "Initialize reading" button Initialize reading
- 2. Enter a figure into the Counts field Counts. If the figure is out of the allowed range, nonsense may be displayed in the fields with blue backgrounds.
- 3. Click the "Set position" button Set position
- 4. To store in memory, click the "Write Set position to EPROM" button

 Write Set position to EPROM

When you next initialize the encoder, the default will be the new position.

To return to the factory default, see below.

5.4. Restoring Factory Default

You can reset the position in memory back to the factory default by clicking the "Restore factory default"

When you next initialize the encoder, the default will be the factory settings.

5.5. Switching from One Encoder to Another

To switch from one encoder to another:

- 1. Disconnect the first encoder from the AgBiSS converter.
- 2. Connect the new one and tighten the screws.

3. Click Restart in the dialog that appears:

Figure 13 Encoder not responding

The software then begins the initialization, as explained above.

6. Encoder Specifications

This section explains the encoder specification fields on the left of the dialog. The fields are hard-coded and cannot be changed by the user. The data is read directly from the encoder's memory.

Cat. Number The catalog number for this type of encoder. If the display says

"Unknown Sensor", update the text file on your computer, as

described above.

S.N. The serial number for this specific encoder.

Resolution The number of counts per millimeter (for the linear encoder) or

per revolution (for the rotary encoder).

7. Encoder Reading

This section explains the data fields and buttons that you can manipulate.

7.1. Reading the Linear Encoder

The linear encoder base includes a fixed PCB scale and a moving head mechanism. Move the head manually back and forth along the scale.

In the dialog, the linear encoder position, measured in counts, is represented:

- Graphically, by an arrow on a straight scale
- By viewing the values in the fields with blue backgrounds

By moving the encoder head, you move the arrow on the scale and the measurements to reflect the new position.

NOTE: This graphical scale position is based on the mechanics and does not change if the user changes the zero position. The numbers underneath the scale do change.

Figure 14 Linear encoder dialog

Absolute reading Indicates the linear reading of the encoder, measured in counts

and millimeters.

Index position Displays the position of the most recently encountered index

latch, measured in counts and millimeters.

You can change the absolute linear encoder reading as described above.

7.2. Reading the Rotary Encoder

The rotary encoder base includes a fixed encoder and a manually rotated shaft. Rotate the shaft manually in both directions, back and forth.

In the dialog, the rotary encoder position, measured in degrees, is represented:

- Graphically, by a dial
- By viewing the values in the fields with blue backgrounds

By moving the encoder head, you move the arrow on the scale and the measurements to reflect the new position.

NOTE: This position is based on the mechanics and does not change if the user changes the zero position.

Figure 15 Rotary encoder dialog

Absolute reading Indicates the rotational reading of the encoder, represented in

counts and degrees.

Index position Displays the position of the most recently encountered index

latch, represented in counts and degrees.

You can change the absolute rotary encoder reading as described above.

7.3. Central Buttons

These buttons are common to both rotary and linear encoder dialogs.

Encoder OK	Encoder status field	Should say, "Encoder OK". If it says,
		"Encoder error", press the "Initialize
		reading" button.

ENCODER READING

Initialize reading	"Initialize reading" button	Resets the absolute position, as described above.
0 Counts	Counts field	Allows you to enter a figure, representing a new encoder position. For an accurate reading, first click the Initialize reading" button, enter a figure, and then click the "Set Position" button.
Set position	"Set Position" button	Establishes the new position after you enter a figure in the Counts field. The change is displayed in the graphic showing the encoder position. This position will not be stored until you click the "Write Set position to EPROM" button.
Write Set position to EPROM	"Write Set position to EPROM" button	Stores the current encoder position as the default in memory.
Restore factory default	"Restore factory default" button	Returns the default in memory to the original setting.