

CLARIOstar®

ActiveX and DDE Interface Manual

for software version 5.20

Table of Contents

<u>1</u>	Intro	duction	4
	1.1	Overview	4
	1.2	ActiveX Interface Description	4
	1.3	DDE Interface Description	7
	1.4	Executing Commands	8
	1.5	Simulation Mode	8
2	Statu	us Information	9
3	Cont	rol Commands	13
	3.1	Dummy	13
	3.2	Init	13
	3.3	User	13
	3.4	PlateIn / PlateOut	14
	3.5	Pump1 / Pump2	15
	3.6	Temp	16
	3.7	GainWell / GainPlate / GetKFactor	16
	;	3.7.1 GAIN ADJUSTMENT IN FLUORESCENCE POLARIZATION MODE	17
	3.8	SetGain	18
	3.9	SetFocalHeight	18
	3.10	-	19
	3.11	Run / CalculateTestDuration	19
	3.12	Pause	20
	3.13	Continue	20
	3.14	StopTest	20
	3.15		20
	3.16	ACU	21
	3.17	Fan	21
	3.18	MotorDis	22
	3.19	MotorEn	22
	3.20	ResetError	22
	3.21	Terminate	22
4	Sum	mary of Commands	23
<u>5</u>	Exan	nple Client Programs	24
	5.1	ActiveX Client Example Program	24
	5.2	DDE Client Example Program	25

6	Using Multiple Program Installations	26
_	Cong marapio i regiam metanatione	

7	Del	phi Pro	gramming Examples	27
	7.1	Using	g the ActiveX Component with Delphi	27
		7.1.1	IMPORTING THE TYPE LIBRARY	27
		7.1.2	OPENING THE CONNECTION	28
		7.1.3	SENDING A COMMAND TO THE ACTIVEX SERVER	29
		7.1.4	RETRIEVING INFORMATION FROM THE ACTIVEX SERVER	29
		7.1.5	CLOSING THE CONNECTION	29
	7.2	Using	g the DDE Interface with Delphi	30
		7.2.1	TDDECLIENTCONV COMPONENT	30
		7.2.2	FIND THE DDE SERVER PROGRAM	30
		7.2.3	START DDE CONNECTION	30
		7.2.4	SEND A COMMAND TO THE DDE SERVER	31
		7.2.5	RETRIEVE INFORMATION FROM THE DDE SERVER	31
8	Vis	ual Basi	c Programming Example	32
	8.1	Using	g the ActiveX Component with Visual Basic	32
		8.1.1	OPENING THE CONNECTION:	32
		8.1.2	SENDING A COMMAND TO THE ACTIVEX SERVER	32
		8.1.3	RETRIEVING INFORMATION FROM THE ACTIVEX SERVER	32
		8.1.4	CLOSING THE CONNECTION:	32
	8.2	Usin	g the DDE Interface with Visual Basic	33
9	Usi	ng DDE	client as Interface	34
	9.1	Optio	ons	34
	9.2	Exit (34
	9.3	_	s Information	34
	9.4		mmendations	34
	9.5	Exan		35
<u>10</u>	Hov	w to use	CLARIOstar Software together with a FLUOstar Galaxy DDE Interface	36

1 Introduction

1.1 Overview

The CLARIOstar Control software has a built-in *ActiveX interface* and a *DDE interface*. Both interfaces provide the same set of high level commands, which enable your software to remote-control the CLARIOstar readers very easily.

The CLARIOstar Control software (CLARIOstar.exe) acts as a *ActiveX or DDE server* while your own software acts as a *client*. The CLARIOstar software must be active the entire time!

1.2 ActiveX Interface Description

The BMG LABTECH ActiveX Automatization Interface will be provided as ocx-file (In Proc server). The ocx-component will be installed and registered together with the reader control software.

The ActiveX automatization interface contains the following methods:

OpenConnection (ServerName: PChar; out Result: OleVariant)

This method will start the ActiveX server. If the corresponding reader control program is not yet running it will be started in minimized (iconized) state and the reader connected will be initialized. (If the reader control program has already be started the reader will not be initialized again.)

The method expect as parameter (Pascal type: PChar, IDL type: LPSTR) the name of the BMG LABTECH reader control program to be used as ActiveX server, e.g. 'CLARIOstar'. If multiple installations of a program exists, you can include an installation number, e.g. 'CLARIOstar3'.

The function will return 0 if it has been executed successfully (Pascal type OleVariant, IDL type VARIANT *). If there is already an open connection using the same server name the return value will be -1. If a different server is active -3 will be returned. To change the ActiveX server please close an existing connection (using CloseConnection, see below) before using this function to establish a new connection. If the specified ActiveX server is not installed (not registered) the return value will be -2.

GetVersion (out Value: OleVariant)

This method will retrieve the version of the BMG LABTECH Remote Control ActiveX component.

GetInfo (ItemName: PChar; out Value: OleVariant)

This method will retrieve the value of the specified item. As ItemName (Pascal type: PChar, IDL type: LPSTR) you can use all items described in chapter 2. The return value of Pascal type OleVariant (IDL type VARIANT *) will contain one string value.

If the function could not been executed because the connection has not yet been opened (using the *OpenConnection* function), the return value will be "Error: -1".

Note: If you specify a non-existing item name, the function will return an empty string.

Execute (var CmdAndParameter: OleVariant; out Result: OleVariant)

Use this method to send a command to the reader. The method will return immediately after sending the command (will not wait until executing the command has been finished). As parameter the command name including (optional) command parameters is expected (see chapter 3). The parameter type is OleVariant (IDL: VARIANT *), containing an array of values

Example:

```
CmdAndParameter[0]:='PlateOut';
CmdAndParameter[1]:='User';
CmdAndParameter[2]:=-20;
CmdAndParameter[3]:=4280;
```

The function will return 0 if it has been executed successfully (Pascal type OleVariant, IDL type VARIANT *). Otherwise the following return codes will be send:

- -1: Connection to the reader control program has not been established (no server name provided) → use OpenConnection.
- -2: Connection to the reader control program has not been established (OpenConnection was not successful).
- -3: Command could not be send as the connection to the reader control program was lost, reopening the connection failed.
- -4: Command could not be send due to any other reason.

Note: If you send a non-existing command or a command with invalid parameters, the return value will be 0 (as the command has been sent successfully), but the information item 'Status' will change to "Error". In these cases you can get an error message (e.g. "ActiveX: Unknown command") via the item 'Error' using the GetInfo function.

ExecuteAndWait (var CmdAndParameter: OleVariant; out Result: OleVariant)

This method will send a command to the reader and wait until the execution of the command has been finished.

The function will return 0 if it has been executed successfully (Pascal type OleVariant, IDL type VARIANT *). Otherwise the following return codes will be send:

- -1: Connection to the reader control program has not been established (no server name provided) → use OpenConnection.
- -2: Connection to the reader control program has not been established (OpenConnection was not successful).
- -3: Command could not be send as the connection to the reader control program was lost, reopening the connection failed.
- -4: Command could not be send due to any other reason.
- -10: There has been a timeout during waiting for the instrument status to change to 'Ready'.
- -11: There has been a timeout during waiting for the instrument status to change to 'Busy'.
- -20: There has been an error caused by sending a non-existing command or a command with invalid parameters. In these cases you can get an error message (e.g. "ActiveX: Unknown command") via the item 'Error' using the *GetInfo* function.

Note: The ExecuteAndWait method is only intended for those commands, which really cause a reader action, as it waits for instrument status changes. Therefore, this method should not be used for the following commands: ClearDilutionFactors, ClearSampleIDs, SetGain, SetFocalHeight, SetSampleIDs, Terminate and User.

CloseConnection

This function will initialize the reader and afterwards will close the reader control program and terminate the ActiveX server.

Note: CloseConnection will automatically also send the Terminate command (see chapter 3.21), therefore, it is not necessary to send a Terminate command when ending an ActiveX session. On the other hand: by only sending the Terminate command and not using the CloseConnection procedure the configuration file settings (see chapter 1.3) will not be reset. Therefore, this is not recommended.

Example for ActiveX communication

Your own client software sends a plate out request (ActiveX command: 'PlateOut Normal') to the CLARIOstar server software.

- The CLARIOstar software receives the plate out request from the client and processes this
 command.
- The CLARIOstar server software sends the status information back to the client (Information items: Status = Busy, PlateOut = 0 ... Status = Ready, PlateOut = 1).

1.3 DDE Interface Description

To use the CLARIOstar Control software as a DDE server, you should change the value of the 'AsDDEServer' parameter in the CLARIOstar configuration file CLARIOstar.ini (section [ControlApp]) to 'true'. This file is found in the CLARIOstar main directory (usually C:\Program Files\BMG\CLARIOstar). The default value of this parameter is 'false'. Changing this parameter to true will cause the CLARIOstar software to start iconized in 'DDE-Server mode'. In this mode, only critical error messages are shown; that means errors which no longer allow normal measurement (like hardware errors). By clicking on the program icon / name in the windows task bar you can switch from iconized mode to normal mode.

<u>Tip:</u> It is a good idea to read the value of the AsDDEServer parameter during the startup of your client program, save this value, set the value to 'true' and write the saved original value back when you terminate your program. To find the location of the CLARIOstar configuration file you should read the key 'HKEY_LOCAL_MACHINE\SOFTWARE\BMG Labtechnologies\CLARIOstar\<main version number>\ControlApp\MainDir' from the windows registry.

Note: Setting this configuration file key is not necessary when using the ActiveX interface.

In addition, you can disable the plate in and out buttons of the software and the reader by setting the configuration file parameter '**DisablePlateCmds**' to 'true' (section [ControlApp]). Please reset this parameter to 'false' when closing the connection.

Note: If you use the ActiveX interface (and not the DDE interface), the necessary settings of the configuration file parameters will be done automatically as part of the OpenConnection and the CloseConnection procedure.

The DDE-interface consists of 2 main parts:

- Reception of Control commands (DDE macro commands)
- Transmission of status information (DDE items)

Each DDE information can be obtained from a Windows client program defining DDE service, DDE topic and DDE item. How to define it depends on your particular development system. An example, written in Delphi, is shown at the end of this document.

Your DDE service (**DDE application name**) is 'CLARIOstar'.

The **DDE topic** will always be 'DDEServerConv1'.

Example for DDE communication

Your own client software sends a plate out request (DDE macro command: 'PlateOut Normal') to the CLARIOstar server software.

- The CLARIOstar software receives the plate out request from the client and processes this command.
- The CLARIOstar server software sends the status information back to the client (DDE items: DdeServerStatus = Busy, DdeServerPlateOut = 0 ... DdeServerStatus = Ready, DdeServerPlateOut = 1)

1.4 Executing Commands

To execute a command (e.g. the Run command, see chapter 3.11), you should implement the following steps:

- wait for the device status (item 'Status' / 'DdeServerStatus', see chapter 2) to become 'Ready' (which means the reader is no longer busy executing the last command)
- send the command (see chapter 3)
- wait for the device status to become 'Busy' or 'Running' (or 'Error', in this case show an error message)
- wait for the device status to become 'Ready' (which means the reader has finished executing the command)
- · continue with next command

Do not use fixed time values between sending commands, instead wait for the reader status to become 'Ready' before sending the next command. For example processing a plate command can last shorter or longer depending on where the plate carrier was before the command and depending on whether the usage of the microplate sensor has been switched on or not.

After sending a run command the time until the reader status changes to 'Running' depend on the used test protocol. When processing a complex 1536 well protocol or a 384 well protocol with individual injection volumes it will last longer for the status to change to 'Running' (or 'Error') than when processing a simple endpoint protocol.

Notes: Before sending commands you need to open the connection (using the OpenConnection function of the ActiveX interface or by using the DDEClient.SetLink function and sending a 'Dummy' DDE command, see chapters 7 and 8). After opening the connection the reader control software will initialize the reader (which lasts a few seconds). After this it will send a second command to transfer the reader EEPROM content to the computer. Please wait until those two commands are finished (wait for the device status to become 'Ready' for more than a fraction of a second) before sending commands by yourself.

You should also use a time-out. There will be, for example, no 'Busy' (or only for a very short time) after sending a plate out command if the reader plate carrier is already at the requested position.

When using the ActiveX interface you can use the ExecuteAndWait function instead of the Execute function. ExecuteAndWait contains the necessary steps to wait until executing the command has been finished.

1.5 Simulation Mode

The CLARIOstar software contains a feature call 'Simulation Mode', which allows you to perform some tests of your ActiveX or DDE client software without using a CLARIOstar reader. To switch on the simulation mode, add a line 'SimulationMode=1' to the section [Configuration] of the CLARIOstar configuration file 'CLARIOstar.ini'. You will find this file in the CLARIOstar main directory (usually c:\Program Files\BMG\CLARIOstar). You can use the key combination [Shift]+[Ctrl]+[I] inside the main screen of the control software to open the configuration file.

If the section [Configuration] does not yet exists simply add it at the end of the file.

When the simulation mode is active, the CLARIOstar software simulates the reaction of an ActiveX or DDE command without communicating to a real reader, e.g. after sending a 'PlateIn' command the 'Status' item will change for a short time to 'Busy' and then back to 'Ready'.

2 Status Information

The following table lists all available ActiveX or DDE items (prepared by the server program) and their possible values.

All strings are considered to be case sensitive.

When using the DDE interface you need to add a **prefix 'DdeServer'** to all items besides StackerStatus and StackerKindOfResponse, e.g. use 'DdeServerStatus' instead of 'Status'. Instead of StackerStatus use DdeStackerStatus and instead of StackerKindOfResponse use DdeStackerKindOfResponse

Item	Information provided
Status	current device status
	- 'Ready': instrument is in standby state and all measurement data has been transferred
	- 'Busy': instrument is busy (but no test run active)
	- 'Running': test run (measurement) is currently performed
	- 'Pausing': instrument is in pause state
	- 'Error': error occurred *
	- 'Hardware error': an error occurred, which (usually) cannot be recovered from without user interaction
	* The error state will be reset using the ResetError command or using any other command besides Dummy and MotorDis / MotorEn.
DeviceBusy	device busy
	- '0': instrument in standby (ready for commands)
	- '1': instrument busy (command is actually performed)
DeviceWaitingFor	device is waiting for end of defined cycle time
EndOfCycle	This item will get the value '1' when all actions (measurement, shaking, injection) of a cycle are completed but the defined cycle time is not yet over. At this moment there are already measurement values for this cycle available (The item ActCycle shows the number of the current cycle.) but the next cycle has not yet started. This only occurs in plate mode when the user has defined a cycle time which is longer than the required minimum cycle time. This item is therefore useful if you want to show the current cycle or the remaining cycle time in your program.
DevicePausing	device in pause state
	- '0' : instrument is not in pause state
	- '1': instrument is in pause state (test run pausing until continue command)
DevicePausingTime	device in pause time state
_	- '0' : instrument is not in pause time state
	- '1': instrument is in pause time state (test run pausing for the defined time)
DeviceError	device error
	- '0' : no error
	- '1': device hardware error
DeviceWarning	device warning
	- '0' : no warning
	- '1': device warning (e.g. requested timing not met)
Cmdrefused	command refused
	- '0' : command accepted (will be executed afterwards)
	- '1': command refused (e.g. wrong command / transmission error)
QuitCode	instrument quit code
	Contains an error code >'0' when command refused

Item	Information provided
QuitCode2, QuitCode3, QuitCode4, QuitCode5	additional instrument quit codes contain additional error information (e.g. volume group, kinetic window)
Error	last error / warning message
SoftNum	software version (version of the CLARIOstar server software)
EPROMNum	firmware version of the reader e.g.: 'p01012' = V1.00 P2
BoardNum	main board version / measurement board version e.g. '1/3'
PlateOut	position plate carrier - '0': plate carrier is inside the instrument - '1': plate carrier is outside the instrument
ReagOpen	instrument lid open'0': instrument lid is closed'1': instrument lid is open
MeasPlateInserted	 microplate in plate carrier * - '0': there is no microplate in the plate carrier - '1': microplate inserted * This item contains only valid information if the reader microplate sensor has been switched on (reader EEPROM parameter). The status of this item will be updated after a PlateIn, Gain adjustment or Run command.
ApertureType	type of aperture installed: 'none', '384' or '1536'
AbsOptionIn	absorbance option built in - '0': absorbance option is not built in - '1': absorbance option is built in
LumiOptionIn	luminescence option built in - '0': luminescence option is not built in - '1': luminescence option is built in
TRFOptionIn	time resolved fluorescence option built in - '0': time resolved fluorescence option is not built in - '1': time resolved fluorescence option is built in
Incubin	incubator built in'0': incubator is not built in'1': incubator is built in
ExtIncubator	extended incubator built in This incubator has an extended temperature range of 10°C to 65°C. - '0': No extended incubator is built in - '1': Extended incubator is built in
Temp1	current temperature of incubator (bottom heating plate) - 'nn.n': temperature in °C
Temp2	current temperature of incubator (top heating plate) - 'nn.n' : temperature in °C

Item	Information provided	
T1notreached	temperature 1 not reached - '0': temperature 1 reached target value	
	- '1': temperature 1 hasn't reach target value yet	
T2notreached	temperature 2 not reached	
	- '0': temperature 2 reached target value - '1': temperature 2 hasn't reach target value yet	
O2Conc	current O ₂ concentration	
0200110	- 'nnnn' : concentration in 1/10 %	
CO2Conc	current CO₂ concentration	
	- 'nnnn' : concentration in 1/10 %	
TestDur	test run duration in seconds - 'nnnnnn'	
IntTime	interval time in seconds	
	- 'nn.n': duration of one kinetic interval (only in well mode tests)	
Valcount	number of blocks - 'nnnn': number of data blocks that can be stored in the instrument	
 MeasureData	measurement data ready	
WeddareBata	- '0': there is no measurement data available	
	- '1': there is measurement data available from the last test run	
ActRow	row of last well that was measured: '1' '16'	
ActCol	column of last well that was measured: '1' '24'	
	These two values show the last well whose measurement results are available from the instrument (for well mode tests).	
ActCycle	cycle that was measured last: '1' '200'	
	The last kinetic cycle whose measurement results are available in the instrument (for plate mode tests).	
ActRowRet	row of last well that was read back: '1' '16'	
ActColRet	column of last well that was read back: '1' '24'	
	These two values show the last well whose measurement results are already transferred to the pc (for well mode tests).	
ActCycleRet	cycle that was read back last: '1' '200'	
	The last kinetic cycle whose measurement results are already transferred to the pc (for plate mode tests).	
OffsetData	offset data ready	
	- '0': data from offset determination is not available	
TimeData	- '1': data from offset determination is available	
าแแยบสเส	time data ready - '0': the test run / cycle time is not available	
	- '1': the test run / cycle time for the last test run is available	
GainData	gain / focus data ready	
	- '0': gain and focus values are not available	
FocalHeight	- '1': gain and focus values from the last focus/gain adjust procedure are available	
i ocali icigiit	optimum focal height value that was determined by 'GainWell' command in mm - '0''25'	

Item	Information provided		
FocusRaw	raw result obtained during focal height adjustment - '0''260 000' (fluorescence, FP and absorbance method) - '0''100 000' (luminescence method)		
Gain1	gain value for measurement channel A that was determined by 'GainWell' or 'GainPlate' command - '0''4095'		
Gain1Raw	obtained raw result absolute during gain adjustment for measurement channel 1 - '0''260 000' (fluorescence, TRF and FP method) - '0''100 000' (luminescence method)		
Gain1Percent	obtained raw result in % of meas. range during gain adjustment for measurement channel A - '0''100' %		
KFactor	<pre>value for K factor, that was determined by 'GetKFactor' command (only for FP protocols) - '-9.99''99.99'</pre>		
ActRowGain, ActColGain	row and column of well with was used for gain adjustment (well which was found with highest value for channel A during GainPlate)		
MotorEnabled	motors enabled - '0': motors disabled - '1': motors enabled		
StackerStatus	current stacker status only available, if a stacker is attached to the reader - 'Ready': stacker is in standby state - 'Busy': stacker is busy In case of an error you will find here the error message.		
StackerKindOf Response	type of last response from stacker: - 'confirmation response' (confirmation of a received command) - 'barcode data response' - 'offset data response' - 'EEPROM data response' - 'system test data response' - 'CPU port data response' - 'barcode scanner parameter response' - 'firmware data response'		

An item '**Terminate**' also exists. When the CLARIOstar software is terminated (for example, by the user), this item gets the value 'TERMINATE'. You can use this item to shut down your client software automatically when the server software is terminated.

3 Control Commands

Each command is a macro in terms of ActiveX or DDE interface. It consists of a **macro name** (of string type) and some **parameters** (also of string type).

Here is the list of the possible commands with the corresponding parameters. All strings are **not case sensitive**.

3.1 Dummy

This command does nothing. It can be used to check the ActiveX or DDE connection. There are no parameters.

Remark: This command is always allowed.

3.2 Init

This command initialize the reader. There are no parameters.

Remark: This command is always allowed.

3.3 User

Using this command, you can send login information via the ActiveX or DDE connection.

Parameter		Meaning	
1.	user name	name of user as defined in the CLARIOstar user database	
2.	data path	absolute path that points to a directory where the measurement data of runs performed by this user should be stored (where the database file MeasurementData.abs will be found) This data path is usually: <root directory="">\data</root>	
3.	root directory	Specify root directory for this user (usually ~:\Program Files\BMG\CLARIOstar\ <username>). The test definitions for this user will be searched under: <root directory="">\definit</root></username>	
4.	run only	If this parameter is 'True' (or '1') the user will be logged in without permission to change test protocols.	

Remark: This command is always allowed.

3.4 PlateIn / PlateOut

These commands are used to move the plate carrier into the instrument or out of the instrument.

'PlateIn' Moves the plate carrier into the instrument.
'PlateOut' Moves the plate carrier out of the instrument.

Parameter		Meaning		
1.	mode	'Normal':	normal plate in/out movement	
		'Right':	moves plate carrier out, whereby the plate carrier will move to the right hand side (for special robotic requirements, option is only available for 'PlateOut')	
		'User':	user defined plate movement: With X and Y position for 'PlateOut' and 'PlateIn'	
2.	X coordinate	for 'PlateIn' and Mode 'User' between -190 and 3700		
		for 'PlateOut' and Mode 'User' between -190 and 3070 / 3090 *		
		* X values in the range 3071 3090 are only allowed if the Y value is between 4090 and 4280.		
3.	Y coordinate	for 'PlateIn' and Mode 'User' between -190 and 1590		
		for 'PlateOut' and Mode 'User' between 4070 and 4500 *		
		* when a stacker is attached to the reader only the range 4 400 to 4 500 can be used		

If the plate carrier is already in the requested position, the instrument gives a positive response and takes no action.

Remark: This command is only allowed when

• the instrument is in standby state

3.5 Pump1 / Pump2

These commands are used to prime (prime / backflush direction) or initialize the injectors.

Parameter		Meaning
		Number of strokes [19] defines the number of strokes that are performed for the prime / backflush procedure (1 stroke = size of the syringe, default syringe = $500 \mu l$).
2.	pump speed	Pump speed [112] defines the dispensing speed when the pump is active. 1: maximum speed (420 μ l/s when using a 500 μ l syringe) 12: minimum speed (100 μ l/s when using a 500 μ l syringe)
3.	direction	Direction determines the direction of the pump movement. 0: Prime: Liquid runs to the injection needle 1: Backflush: Liquid runs to the reagent bottle
function (dispense and aspirate) when injecting and plunger when no action is taking place. 0: The dispensing function is set to standard m position of the plunger is at the bottom dispensing action will take place before the be the normal setting because in well mode.		Invert dispensing function determines the order of the plunger movements (dispense and aspirate) when injecting and also the zero position of the plunger when no action is taking place. 0: The dispensing function is set to standard mode, which means that the zero position of the plunger is at the bottom position. When injecting, the dispensing action will take place before the aspirating action. This should be the normal setting because in well mode the reaction in the chemistry starts at the predefined pump start time.
		1: The dispensing function is set to inverted mode which means that the zero position of the plunger is at the top position. When injecting, the dispensing action will take place after the aspirating action. It has to be considered that in well mode the reaction of the chemistry is delayed after the predefined pump start time, because the dispensing action takes place after the aspirating action.
		This mode is especially important when there are cells in the liquid. Since the plunger stays in the top position when no action is taking place, it is not possible that the cells descend to the bottom of the cylinder. So during injection the cells will be transported to the needle and will not stay in the cylinder.

The first 'Pump1' / 'Pump2' command will initialize the selected dispenser before the priming procedure itself takes place. Subsequent 'Pump1' / 'Pump2' commands will dispense and aspirate syringe volumes for a defined number of times (n). For the direction of the priming procedure, choose between prime (to fill the liquid system \rightarrow liquid runs to the dispensing needle) and backflush (to empty the liquid system \rightarrow liquid runs to the reagent bottle).

The dispensing speed can be changed between 1 (maximum speed) and 12 (minimum speed). The pickup speed is always slower than dispensing speed by a factor of 1.5.

!! ATTENTION !!

When the Prime mode is selected, the injection needle holder must be removed from the measurement position and placed over a waste container, since liquid will run out of the needle. A warning in the client software is useful to prevent contamination of the instrument.

The operator assumes all responsibility when priming the dispenser !!

Remark: This command is only allowed when

- · the instrument is in standby state
- the selected dispenser is built in the instrument

3.6 Temp

This command is used to set the target temperature of the incubator unit in 0.1°C increments, and to switch on or to switch off the incubator.

Parameter		Meaning	
1.	nominal	'00.0':	The incubator unit will be switched off.
	temperature	'25.0''45.0':	The incubator will be switched on and the new target value will be set. The value can be changed in steps of 0.1 °C.
		'10.0''65.0':	This range is only available with the <u>extended</u> incubator. The incubator will be switched on and the new target value will be set.

When using tests that require incubation, the operator typically checks the temperature and decides when the test run can be started or whether the test run must be stopped due to a temperature difference.

If there is an error with a temperature sensor or a heating element, the incubator will be automatically switched off and a temperature error will be reported. But apart from this, the instrument will work correctly and all further commands are allowed. With a new 'Temp' command (nominal temperature = 0) the temperature error can be reset.

Remark: This command is only allowed when

- · the instrument is in standby state
- · the incubator is built in

3.7 GainWell / GainPlate / GetKFactor

The 'GainWell' command automatically calculates the optimum sensitivity setting (amplification for PMT), based on the measurement values of a single well measured at different gain values. When you use multichromatics you need to send a separate gain command for each used chromatics. For FP protocols you need to send one gain command for the A channel (chromatic 1) and one for the B channel (chromatic 2).

In addition, this command can be used to perform a focus adjustment.

The 'GainPlate' command automatically calculates the optimum sensitivity setting (amplification for PMT), based on the measurement values of the well with the highest result that is measured at different gain values. Before the gain adjustment itself takes place all the measurement points which are defined in the layout will be measured to find the well with the maximum result.

The '**GetKFactor**' command calibrates the ratio between the two measurement channels without changing the gain values (= a kind of fine adjustment, only available for fluorescence polarization test runs, see below).

Parameter		Meaning	
1.	protocol name	name of a particular test protocol as defined in the CLARIOstar Control program	
2.	path to protocol definition	absolute path that points to a directory where the test run definitions are stored (where the database file TestDef.db is to be found)	
3.	column of well	Specify well which should be used for test measurements (only for 'GainWell' and 'GetKFactor').	
4.	row of well	Specify well which should be used for test measurements (only for 'GainWell' and 'GetKFactor').	

Par	ameter	Meaning	
5.	target value channel A	'0''100'	desired raw result for first measurement channel (channel A) in % of measurement range *
6.	target value channel B	'0'…'100'	desired raw result for second measurement channel (channel B) in % of measurement range – not used for CLARIOstar readers, as these readers are equipped with only one measurement channel (always use '0' here)
7.	chromatic number	'1''5'	Choose the chromatic to be used. If the test protocol uses more than one chromatic (multichromatic protocols) you should perform a gain adjustment for each used chromatic.
8.	target polarization value / wavelength	'0''500'	only used for fluorescence polarization test protocols: target fluorescence polarization value for the sample with known polarization in mP for spectral scan protocols: wavelength to be used for the
	wavelength	020 010	adjustment procedure
9.	focus adjustment	only used for 'GainWell':	
		'-' or '0'	do not perform a focus adjustment
		'A' or '1'	perform a focus adjustment using the measurement channel A

Remark: This command is only allowed when

- · the instrument is in standby state
- * You can also use non-integer values for these two parameters, e.g. '75.54'.

If you only want to perform a focus adjustment without a gain adjustment use '0' for both required values.

3.7.1 Gain Adjustment in Fluorescence Polarization Mode

You should perform one GainWell command to adjust the gain value for the first channel (chromatic 1), e.g. using a target value of 10. After this you should perform a GainWell command for the second channel (chromatic 2). Here the target value should be set according to the known target mP value of the fluorophore used (for fluorescein based chemistry (35 mP) use 9.32).

After performing the second gain command in Fluorescence Polarization mode a K-Factor for fine-adjustment of the two measurement channels will automatically be calculated (based on the obtained raw results and the used target mP parameter). But to achieve maximum accuracy it is recommended to send a separate GetKFactor command after performing the gain adjustment.

Example:

and optional:

GetKFactor "FP EP" "C:\Program Files (x86)\BMG\CLARIOstar\User\Definit" 2 1 10 9.32 1 35 "-"

3.8 SetGain

The 'SetGain' command can be used to change the gain values defined as part of a test protocol.

Parameter		Meaning		
1.	protocol name	name of a particular test protocol as defined in the CLARIOstar server program (test definition library)		
2.	path to protocol definition	absolute path that points to a directory where the test run definitions are stored (where the database file testdef.db is to be found)		
3.	chromatic number	'1''5' Choose the chromatic, for which the gain value should be changed.		
4.	channel	'A' or '1' change the gain value for channel A 'B' or '2' change the gain value for channel B (for FP protocols)		
5.	gain value	'0''4095' new gain value		

3.9 SetFocalHeight

The 'SetFocalHeight' command can be used to change the focal height value defined as part of a test protocol.

Pa	rameter	Meaning	
1.	protocol name	name of a particular test protocol as defined in the CLARIOstar server program (test definition library)	
2.	path to protocol definition	absolute path that points to a directory where the test run definitions are stored (where the database file testdef.db is to be found)	
3.	focal height	new focal height value in mm - top reading: '0''25.0' - bottom reading: '0''9.7'	

3.10 SetSampleIDs / ClearSampleIDs / ClearDilutionFactors

The 'SetSampleIDs' command will read sample ID values from a file and store these IDs inside the specified protocol. This command should be used if necessary before starting the measurement using the 'Run' command. The sample ID file can be an ASCII or Excel (XLS) format file. The file content should use the same syntax as for the 'Import IDs' function of the Sample IDs sheet of the 'Start Measurement' dialogue of the CLARIOstar software (third sheet). You can use this dialogue to create the sample IDs file.

If the sample IDs file contains dilution factors these factors will also be imported. If the file contains entries for wells, which are not used in the selected test protocol, these entries will be ignored (e.g. well A13 for a protocol using a 96 well plate). If the sample IDs file contains invalid entries, e.g. an impossible well name like A49 or XYZ, there will be an error message.

Use the 'ClearSampleIDs' command to delete the Sample IDs associate with a test protocol.

Use the 'ClearDilutionFactors' command to reset all dilution factors to 1.

Par	ameter	Meaning
1.	protocol name	name of a particular test protocol as defined in the CLARIOstar control program
2.	path to protocol definition	absolute path that points to a directory where the test run definitions are stored (where the database file testdef.db is to be found)
3.	Sample IDs file name	only for SetSampleIDs: file name including path of the file containing the Sample IDs

3.11 Run / CalculateTestDuration

The 'Run' command can be used to initiate a measurement.

The 'CalculateTestDuration' command can be used to determine how long a test run will last without actually starting the measurement. The result will be available via the item 'TestDur'.

Parameter		Meaning	
1.	protocol name	name of a particular test protocol as defined in the CLARIOstar control program	
2.	path to protocol definition	absolute path that points to a directory where the test run definitions are stored (where the database file testdef.db is to be found)	
3.	path for measurement data	absolute path that points to a directory where the measurement results will be stored in Absolute Database format	
4.	plate ID1	plate identifier for current test run (max. 100 chars)	
5.	plate ID2	plate identifier for current test run (max. 100 chars)	
6.	plate ID3	plate identifier for current test run (max. 100 chars)	

The plate ID parameters are optional.

Remark: This command is only allowed when

· possible required injectors have already been primed

3.12 Pause

This command can be used to temporarily stop an active plate mode test run before beginning a certain cycle. A pause in a test run may be useful to take out the plate to inject something or to incubate the plate.

Parameter		Meaning	
1.	cycle	'1' No. of cycles:	stop measurement run before beginning this cycle
		'65535':	use '65535' to get a pause before the next cycle

Remark: This command is only allowed when

· a plate mode test run is active

3.13 Continue

This command can be used to continue the test run after a pause. There are no parameters.

Remark: This command is only allowed when

- the reader is in test run pause state
- the plate carrier is inside the reader

3.14 StopTest

This command immediately stops an active test run, whereby the transport system and all instrument actions will stop immediately.

Parameter		Meaning	
1.	save results	'Save':	store the measurement result data if available
		'Nosave':	don't store the result data

Remark: This command is only allowed when

a test run is active or the instrument is in test run pause state

3.15 StopSystem

This command immediately stops any reader activity or any stacker activity controlled by the reader firmware, if a stacker is attached to the reader.

Remark: This command is only allowed when

• a test run is active or the instrument is in test run pause state.

3.16 ACU

Using this command the atmospheric control unit (ACU) can be controlled.

Parameter		Meaning	
1.	sub command	'0':	Use sub command code 0 to start or stop the ACU regulation dependent on the values defined by parameter 1 and 2.
		'1''10':	The other possible sub command codes are intended for internal use.
2.	parameter 1 (O ₂ channel)	'0': '1''200': '255':	The regulation for the respective channel will be switched off. A target concentration in 1/10% will be set. The allowed range is 1 200. Only monitor the concentration.
3.	parameter 2 (CO ₂ channel)	'0': '1''200': '255':	The regulation for the respective channel will be switched off. A target concentration in 1/10% will be set. The allowed range is 1 200. Only monitor the concentration.

Remark: This command is only allowed when

- the instrument is in standby state
- an ACU is connected

For this command a firmware version 1.10 or newer is necessary.

3.17 Fan

This command supports a direct access to the speed controllable fan (fan number 2, which is the additional cover fan that usually is only available when an ACU is connected to the system). The command allows to temporarily or permanently set the speed of this fan. In combination with the ACU command this allows also a ramping functionality for the ACU concentrations.

Pai	rameter	Meaning	
1.	fan number	'2':	Currently only fan number 2 can be controlled using this command.
2.	speed	'0'…'100':	The speed can be defined between 0 and 100 (percent), but currently the hardware allows only a speed up to 93%.
3.	on time	'0'…'3600':	The on time can be define between 1 and 3600 (seconds). The defined fan speed will be applied temporarily for this time. While the fan is running on the temporarily set speed it will anyway react on other internal fan events (ACU, start of testrun, door open,). In this case the originally set fan speed will be overwritten by the internal fan event. So when the speed has been overwritten by a door open event and the door will be closed again, the speed will be set back to the originally set fan speed until the defined on time has elapsed. When using 0 for this parameter, the defined fan speed will be applied permanently (until another internal fan event will be triggered or until the fan speed will be set to another value via the R_Fan command).

Remark: This command is only allowed when

· the instrument is in standby state

For this command a firmware version 1.10 or newer is necessary.

3.18 MotorDis

The 'MotorDis' command can be used to disable (power down) the stepper motors. This is useful if there are no instrument actions for a long time to prevent heat build-up and to save power. Normally it is not necessary to send this command since the motors will be automatically disabled during inactivity by the CLARIOstar program. There are no parameters.

Remark: This command is only allowed when

- the instrument is in standby state
- the plate carrier is inside the instrument

3.19 MotorEn

To enable the stepper motors, you can use the 'MotorEn' command. Normally it is not necessary to send this command since the motors will be automatically enabled during a 'Plate..' or 'Run' command. There are no parameters.

Remark: This command is only allowed when

- the instrument is in standby state
- the plate carrier is inside the instrument

3.20 ResetError

The 'ResetError' command changes the actual status of the server from 'Error' back to 'Ready', 'Busy' or 'Running' depending upon the action being performed and deletes the last error message. There are no parameters.

<u>Remark:</u> This command is always allowed. The status will also automatically be reset after receiving a new command other than Dummy, MotorDis or MotorEn.

3.21 Terminate

This command will shut down the CLARIOstar software. Before exiting, the CLARIOstar software will initialize the reader to ensure the plate carrier is inside the instrument and all activities are stopped. There are no parameters.

Remark: This command is always allowed.

4 Summary of Commands

Command	Meaning		
Dummy	does nothing (can be used to check the ActiveX or DDE connection)		
ACU	controls the atmospheric control unit (ACU)		
CalculateTestDuration	calculates the duration of a test run		
ClearDilutionFactors	reset all dilution factors of a test protocol to 1		
ClearSampleIDs	deletes the Sample IDs associate with a test protocol		
Continue	continues a temporarily stopped test run		
Fan	controls the speed of fan number 2		
GainPlate	determines optimum gain value on well with maximum raw result		
GainWell	determines optimum gain value on specified well		
GetKFactor	determines K-Factor value		
Init	initializes the reader		
MotorDis	disables all stepper motors		
MotorEn	enables stepper motors		
Pause	temporarily stops an active plate mode test run		
Pump1	initializes / primes dispenser system 1		
Pump2	initializes / primes dispenser system 2		
PlateIn	moves plate carrier into the instrument		
PlateOut	moves plate carrier out of the instrument		
ResetError	resets error status		
Run	starts a test run		
SetGain	changes the gain value(s) of a test protocol		
SetFocalHeight	changes the focal height value of a test protocol		
SetSampleIDs	read sample ID values from a file and store these IDs inside the specified protocol		
StopTest	aborts performing test run		
StopSystem	stops all reader / stacker activities		
Temp	sets target temperature and switches incubator on/off		
Terminate	terminates the CLARIOstar software		
User	sends user information to the CLARIOstar software		

5 Example Client Programs

The example programs ActiveXClient.exe and DdeClient.exe, also installed with the CLARIOstar software package and found in the subdirectory \CLN of the CLARIOstar main directory (usually c:\Program Files\BMG\CLARIOstar\CLN), are offered as an illustration for applying the ActiveX or DDE interfaces described previously.

5.1 ActiveX Client Example Program

You can use all BMG LABTECH reader control programs installed on your computer as ActiveX server (see chapter 1.2 for server names). After entering the server name click the 'Open Connection' button. This will start the selected server and initialize the reader.

The program allows ActiveX **commands** to be sent to the ActiveX server. You can select a command from the pull down list on the left side or you can enter its name manually. Do not forget to enter the necessary parameters.

You can select an information **Item** on the right side of the program window. Its value will be shown in the box below the Item pull down box.

Note: This example client program will update the value of the selected item continuously. Due to technical reasons there will be no update while executing a command using the 'Execute and Wait' method.

5.2 DDE Client Example Program

The program allows **DDE macro commands** to be sent to DDE-server. You can select a command from the pull down list on the left side or you can enter its name manually. Do not forget to enter the necessary parameters.

You can select a **DDE Item** on the right side of the program window. Its value will be shown in the box below the DDE Item pull down box.

6 Using Multiple Program Installations

It is possible to install the CLARIOstar control program more than once. You can create up to 9 program installations (see software manual). This will be useful if more than one CLARIOstar reader is connected to one computer.

The **ActiveX** or **DDE** server name for the first installation is **CLARIOstar**. The server name for the second installation is **CLARIOstar2**, for the third **CLARIOstar3** and so on.

There will be one ActiveX client example program and one DDE client example program (see chapter 5) installed with every program installation. You will find these programs in the sub directory '\Cln' of the main installation directory, e.g. 'c:\Program Files\BMG\CLARIOstar2\Cln'. You can use the client example programs from the different installations simultaneously. In addition, it is possible to change the used server from inside the client example program.

7 Delphi Programming Examples

7.1 Using the ActiveX Component with Delphi

7.1.1 Importing the Type Library

To use the ActiveX component a unit containing the Pascal version of the interface ("type library") is necessary. Such a unit can be created by Delphi automatically. Use the command 'Component | Import Component | Import Type Library' (Delphi 5: 'Project | Import Type Library'). Select the BMG_ActiveX Library. Enter the target directory for this unit (*Unit dir name*) and click the 'Create unit' button.

Delphi 5:

This will create a unit BMG_ActiveX_TLB and will include the unit in your project.

7.1.2 Opening the Connection

Define one instance:

```
type
  TClientform = class(TForm)
 ...
private
  fBMGRemoteControl : iBMGRemoteControl;
  BMGRemoteControlActiveXinitialized : boolean;
end;
```

Initialize the ActiveX control instance and open a connection using the selected ServerName:

```
procedure TClientform.OpenConnection;
var
 st : string;
 res : OleVariant;
begin
 if Not(BMGRemoteControlActiveXinitialized) then begin
 fBMGRemoteControl := CoBMGRemoteControl.Create;
 BMGRemoteControlActiveXinitialized:=true;
end;

fBMGRemoteControl.OpenConnection(PChar(Servername),res);
if res=-2 then {Error}
 ShowMessage('An ActiveX Server "'+Servername +'" is not registered!')
else
 if res=-1 then {Warning}
 ShowMessage('Connection to "'+Servername +'" is already active!');
end;
```

7.1.3 Sending a Command to the ActiveX Server

```
procedure TClientform.btExecuteClick(Sender: TObject);
  v, res : OleVariant;
begin
  v:=VarArrayCreate([0,9], varOleStr);
  v[0]:='Run';
 {Add command}
  v[1]:='FI PROTOCOL 1';
 {Add 1. parameter}
  v[2]:='C:\Program Files\BMG\CLARIOstar\User\Definit';
 {Add 2. parameter}
  v[3]:='C:\Program Files\BMG\CLARIOstar\User\Data';
 {Add 3. parameter}
  v[4]:='Batch: 08';
 {Add 4. parameter}
  v[5]:='Plate: 15';
 {Add 5. parameter}
  v[6] := 'SN: 430-0042';
 {Add 6. parameter}
  v[7]:='';
 {Add 7. parameter}
  v[8]:='';
 {Add 8. parameter}
  v[9]:='';
 {Add 9. parameter}
  fBMGRemoteControl.Execute(v, res);
  if res=-1 then
 MessageDlg('Connection to ActiveX server is not open!', mtError, [mbOk], 0)
  else
  if res<-1 then
 MessageDlg('Sending the command failed (error code '+IntToStr(_Result)+')!',
 mtError, [mbOk], 0);
end:
```

The function **Execute** will return immediately after sending the command. You can now use GetInfo('Status',res) to wait until the processing of the command has been finished (e.g. 'Ready' \rightarrow 'Busy' \rightarrow 'Ready').

If you use the function **ExecuteAndWait** instead of Execute, the function will not return before processing the command has been completed. It might be a good idea to change the cursor before and after calling ExecuteAndWait to give the user some feedback:

```
Screen.Cursor:=crHourGlass;
fBMGRemoteControl.ExecuteAndWait(v, res);
Screen.Cursor:=crDefault;
```

7.1.4 Retrieving Information from the ActiveX Server

You can use a timer to get the value of the selected item updated automatically.

```
procedure TClientform.GetInfoTimerTimer(Sender: TObject);
var
 v : OleVariant;
begin
 fBMGRemoteControl.GetInfo(PChar(ItemEdit.text),v);
 edAnswer.text:=v;
end;
```

7.1.5 Closing the Connection

```
procedure TClientform.CloseConnection;
begin
 fBMGRemoteControl.CloseConnection;
end;
```

(None)

(None)

False

DdeClient

CLARIOstar

×

•

₹

Object Inspector

>> ConnectMode DdeService

DdeTopic

Name

Tag

FormatChars

ServiceApplication

DdeClient TDdeClientConv

Properties Events

7.2 Using the DDE Interface with Delphi

7.2.1 TDdeClientConv Component

Insert a TDdeClientConv component in a form. Select ConnectMode=ddeAutomatic using Delphi's object inspector.

7.2.2 Find the DDE Server Program

Write a procedure to get the path to the newest CLARIOstar program file from the windows registry:

```
procedure GetCLARIOstarPathFromRegistry;
 ConnectMode
var
  RegIniFile
 : TRegIniFile;
 All shown
 VersionsKeys
 : TStrings;
  CLARIOstarPath,
 Newest.Version
 : string;
  i
 : integer;
begin
  RegIniFile:=TRegIniFile.Create('');
 RegIniFile.RootKey:=HKEY LOCAL MACHINE;
 RegIniFile.OpenKey('\SOFTWARE\BMG Labtechnologies\CLARIOstar',false);
  {find out which CLARIOstar versions are installed:}
 VersionsKeys:=TStringList.Create;
  RegIniFile.ReadSections(VersionsKeys);
  {and now get the newest: (this simple string compare routine will only work
  until version 9.9!)}
 NewestVersion:='0';
  for i:=0 to VersionsKeys.count-1 do
 if VersionsKeys[i]>NewestVersion then NewestVersion:=VersionsKeys[i];
  {read the path to the newest CLARIOstar software:}
  CLARIOstarPath:=RegIniFile.ReadString('\SOFTWARE\BMG Labtechnologies\CLARIOstar\'+
 NewestVersion+'\ControlApp',
 'MainDir', '***');
  {set the DDE service application name:}
  if pos('***', CLARIOstarPath)>0 then {nothing found? - then use only exename:}
 DdeClient.ServiceApplication:='CLARIOstar'
  else
 DdeClient.ServiceApplication:=CLARIOstarPath+'\EXEDLL\CLARIOstar';
 VersionsKeys.Free;
  RegIniFile.Free;
end; {GetCLARIOstarPathFromRegistry}
```

7.2.3 Start DDE Connection

```
GetCLARIOstarPathFromRegistry;
if not(DDEClient.SetLink ('CLARIOstar', 'DDEServerConv1')) then
... {some kind of error message}
```

7.2.4 Send a Command to the DDE Server

In Delphi there are two DDE send commands. The first one is for DDE macro commands without parameters:

```
DDEClient.ExecuteMacro('Init', false);
```

If you have to send a macro command with parameters use the second form:

```
cmd : TStrings;
```

begin

var

```
Cmd:=TStringList.Create; {create stringlist}
Cmd.Add('PlateOut'); {add DDE macro command name}
Cmd.Add('User'); {add parameters}
Cmd.Add('0');
Cmd.Add('5000');

{send command to DDE server:}
if not(DDEClient.ExecuteMacroLines(Cmd, false)) then
 ... {try to reopen DDE link or some kind of error message}

Cmd.free; {release stringlist}
end;
```

7.2.5 Retrieve Information from the DDE Server

There are two ways to retrieve information from the DDE server in Delphi:

1. Use a TDdeClientItem component

Use, for example, a TDdeClientItem component with the name DdeClientTerminate.

After opening the DDE connection set the Ddeltem-value of this component to one of the DDE items available from the CLARIOstar DDE server.

```
DdeClientTerminate.DdeItem:='Terminate';
```

Implement a procedure for the OnChange event of this component. This procedure will be called automatically if the value of the DDE item has changed:

```
procedure TDDE_Client.DdeClientTerminateChange(Sender: TObject);
begin
 {Shutdown client program when the user exits the CLARIOstar program:}
 if AnsiUpperCase (copy (DdeClientTerminate.Text,1,9))='TERMINATE' then
 ExitProgram(Sender);
end;
```

2. Use the RequestData command

Use a timer and ask the server for the values you are interested in:

```
St:=DdeClient.RequestData ('Status');
```

8 Visual Basic Programming Example

8.1 Using the ActiveX Component with Visual Basic

Programming an ActiveX client application in visual basic is similar to programming it in Delphi. It is not necessary to create something like an interface unit, but the component needs to be registered (which will be done by the BMG LABTECH installation program).

8.1.1 Opening the connection:

```
Dim activex As BMGRemoteControl

Sub OpenActiveXConnection()
 Dim res As Variant
 Set activex = New BMGRemoteControl

 activex.OpenConnection ("CLARIOstar"), res
 MsgBox res
End Sub
```

8.1.2 Sending a Command to the ActiveX Server

```
Sub ExecuteCmd()
 Dim res As Variant
 Dim CmdAndParameter As Variant
 ReDim CmdAndParameter(10)

CmdAndParameter(0) = "PlateOut"
 CmdAndParameter(1) = "Normal"

activex.Execute CmdAndParameter, res

MsgBox res
End Sub
```

8.1.3 Retrieving Information from the ActiveX Server

```
Sub RetrieveInfo()
 Dim res As Variant
 activex.GetInfo "Status", res
 MsgBox res
End Sub
```

8.1.4 Closing the connection:

```
Sub CloseActiveXConnection()
 activex.CloseConnection
End Sub
```

8.2 Using the DDE Interface with Visual Basic

Programming a DDE client application in visual basic is similar to programming it in Delphi. In visual basic there is only one DDE macro send command (LinkExecute). For sending a DDE macro with parameters in Delphi, you can use a variable of type stringlist. Unfortunately, the stringlist type does not exist in visual basic. In visual basic, you have to use a simple string variable where you combine the command name and the parameters using the CR/LF chars as separator.

```
Private Sub Command1 Click()
  Dim Cmd, Separator
  ' open DDE connection:
  If Text1.LinkMode = vbLinkNone Then
 Z = Shell("D:\Programme\BMG\CLARIOstar\ExeDLL\CLARIOstar", 4)
 ' start DDE Server
 Text1.LinkTopic = "CLARIOstar|DDEServerConv1"
 ' set DDE topic
 ' set DDE item
 Text1.LinkItem = "DdeServerStatus"
 Text1.LinkMode = vbLinkManual
 ' choose link mode
  End If
  ' send a DDE command:
  Separator = Chr(13) & Chr(10)
  Cmd = "PlateOut"
 ' Create command string
  Cmd = Cmd & Separator & "User"
 ' Add parameters
  Cmd = Cmd & Separator & "0"
  Cmd = Cmd & Separator & "5000"
  Text1.LinkExecute Cmd
 ' send DDE macro command
 MsgBox "DDE command to CLARIOstar sent.", 64
End Sub
```

9 Using DDEclient as Interface

If you do not want to program an ActiveX or DDE client by yourself, it is also possible to use the program DDEclient (delivered together with the CLARIOstar software, see chapter 5) as an interface.

In this operating mode you will call the DDEclient program with command line parameters. DDEclient will interpret these command line parameters as a DDE command including parameters, will start the CLARIOstar software (if not already started), establish a DDE connection and send the command via DDE. It will wait until processing of the command has been finished and finish itself then.

You can use all commands described in chapter 3. If there is an error, e.g. a non existing test protocol has been specified for the Run command, a message box will pop up if you do not use the option /e (see below).

9.1 Options

- **/e** If you include this option in the command line no error message box will appear after an error occurred. The error message will be stored only in the Windows registry (see below).
- /v If you include this option in the command line the DDEclient program window will be opened. This is mainly useful for test purposes.

9.2 Exit Code

The return value (exit code) will be 0 if the command has been processed successfully.

If the command was rejected by the reader (e.g. due to a parameter range error), the return value will be in the range 1 to 999. *

If the command was rejected by the CLARIOstar software (e.g. due to specifying a non existing protocol name), the return value will be 1000. *

If there was no communication to the reader possible (communication time out occurred), the return value will be 2000.

A syntax error in the program call (e.g. missing DDE command by only specifying an option like 'DDEclient /e') will result in an exit code of 9999.

* A detailed error message will be available via the Windows registry (see chapter 9.3) and displayed if the option /e was not used.

9.3 Status Information

The current instrument status (see DdeServerStatus in chapter 3) will be stored in the Windows registry under HKEY_CURRENT_USER\Software\BMG Labtechnologies\ CLARIOstar\1\DDEclient – **Status**. This entry can get the following values: Busy, Ready or Error.

If an error occurred you can get the error message using HKEY_CURRENT_USER\Software\BMG Labtechnologies\CLARIOstar\1\DDEclient - **Error**.

9.4 Recommendations

You should call the DDEclient program using a routine, which waits until the program has been finished. Alternatively you can poll the Status value in the registry until this gets 'Ready' or 'Error'.

Use the 'Dummy' command to start the CLARIOstar software in DDE-Mode. After starting the software the reader will automatically be initialized (which will last a few seconds).

When using the command line operation mode you can omit the path parameters of the Run command. In this case the test protocol and measurement data paths of the standard user "USER" will be used.

To terminate the CLARIOstar software use the 'Terminate' command.

9.5 Example

DDEclient Dummy

DDEclient PlateOut
... (robot will insert microplate into plate carrier)

DDEclient Run "TOM'S PROTOCOL"

DDEclient PlateOut
... (robot will remove microplate from plate carrier)

DDEclient Terminate

10 How to use CLARIOstar Software together with a FLUOstar Galaxy DDE Interface

It is not possible to use the FLUOstar Galaxy software together with a CLARIOstar reader. If there is currently only a DDE interface for the FLUOstar Galaxy (or any other BMG LABTECH) software available it is possible to use this interface together with the CLARIOstar software due to the fact that the DDE protocols are very similar.

To enable operation of the FLUOstar Galaxy and the CLARIOstar software on the same computer the programs use different data base aliases, different registry keys, different directories and a different program name = DDE server name ('Fluo32' for FLUOstar Galaxy and 'CLARIOstar' for the CLARIOstar software).

To use the CLARIOstar software together with an interface programmed for the older FLUOstar Galaxy software you just need to tell the interface to use the program CLARIOstar.exe from the CLARIOstar main directory instead of FLUO32.exe from the FLUOstar Galaxy main directory. If the DDE interface only accept a program file named FLUO32.exe you can rename the CLARIOstar file CLARIOstar.exe into FLUO32.exe. (Disadvantage: usage of the old and the new software together of this computer will no longer be possible.)

If the existing DDE interface uses the registry to automatically find the DDE server program you should create a registry key pointing to the new software:

'HKEY_LOCAL_MACHINE\SOFTWARE\BMG Labtechnologies\FLUOstar\<main version number>\FLUOApp\MainDir'

If FLUOstar Galaxy software is installed on your computer use a <main version number> which is higher than the existing (e.g. 5), otherwise use 4.

Enter as value of this key the path to the new software, usually 'C:\Program Files\BMG\CLARIOstar'.

Set the value of the 'AsDDEServer' parameter in the CLARIOstar configuration file 'CLARIOstar.ini' (section [ControlApp]) to 'true'.

BMG LABTECH GmbH Allmendgrün 8 D-77799 Ortenberg

Germany

Tel. +49/781/96968-0 Fax +49/781/96968-67 e-mail germany@bmglabtech.com

Copyright © 2013-2015 BMG LABTECH. All rights reserved. All BMG LABTECH brand and product names are trademarks of BMG LABTECH. Other brand and product names are trademarks or registered trademarks of their respective holders.