AB300-Series Automated Filter Wheels

User Manual

1049478

August 2006

1. Introduction

1.1 Mission Statement

Our mission is to provide our customers with reliable products, on time, and at a fair price. We are continually striving to maintain the highest standards, by assuring defect-free products and by providing prompt and courteous customer service.

The staff at Spectral Products will be happy to answer any questions about our products and our services. For immediate assistance, please contact the Spectral Products Group directly at (505) 343-9700, by fax (505) 343-9705, or by e-mail at sales@spectralproducts.com

1.2 Warranty

This product is warranted to be free of defects in materials and workmanship for one year from date of purchase.

This manual and the software it describes are provided free of charge as a service to the customer. The software is intended to be used as a tool for development and as an example of one possible method of code implementation. It is not intended to be a "user application."

Any software associated with this product is provided "as is" with no warranty, expressed or implied. While it is Spectral Products' intent to provide error-free development tools, no guarantee is made regarding either the accuracy or usefulness of this material.

Failures or damages resulting from lack of operator attention to proper procedures, failure to follow operating instructions, unauthorized modifications, and natural disasters are not covered under this warranty.

SpectralProducts reserves the right, without prior or further notice, to make changes to any of its products described or referred to herein to improve reliability, function, or design.

Spectral Products accepts no liability for incidental or consequential damages arising from the use of this software.

Spectral Products does not recommend the use of its components or software products in life support applications wherein a malfunction or failure of the product may directly threaten life or result in injury.

Spectral Products does not recommend that this product be used on the same power line as other equipment with high current draw requirements.

1.3 Copyrights

Spectral Products maintains the copyright on this material, but grants the customer rights to use or to modify the software described herein without obtaining Spectral Products permission and without the requirement to reference Spectral Products as the source of the material.

Table of contents

1.	D	ESC	RIPTION	3 -
1	.1	Gene	ral Description	3 -
1	.2	Detai	iled Operation Description	3 -
2.	0	PER	ATION	3 -
2	2.1	Mou	nting	3 -
	2.2		r Installation	
_				
2	2.3	Conn	nections	4 -
3.	Р	ROG	RAMMING	5 -
3	3.1	Over	view	5 -
3	3.2	Com	mands	5 -
	3.	2.1	Baud	6 -
		2.2	Echo	
		2.3	EEPROM Read	
		2.4	EEPROM Write	
		2.5 2.6	Go to New Filter Position	
		2.7	Reset	
		2.8	Step Down	
		2.9	Step Up	
	3.	2.10	Zero	
4.	0	PER	ATION HINTS	9 -
5.		DEC	IFICATIONS	40
5	5.1		AD201 1 Inch American C Desister	
		1.1 B202	AB301, 1 Inch Aperture, 6 Position	
		1.2	5.1.3 AB303, ½ Inch Aperture, 12 Position	
_				
5			rical	
		2.1 ower	RS232 In	
		2.3	Filter Wheel	
5	5.3	Cabl	esError! Bookmark not d	
		3.1	Computer to filter wheel RS232	
	5.	3.2	Filter wheel assembly to filter wheel controller	15 -

2. DESCRIPTION

2.1 General Description

The AB300-Series Automated Filter Wheels consist of a motor driven wheel, a computer based controller, a power supply, and one cable.

Filter wheel control is provided via RS232 from a host computer to the AB300-Series controller.

2.2 Detailed Operation Description

The filter wheel assembly has a stepper motor and a position sensing device. The motor drives the filter wheel via a belt. The position sensing device allows the filter wheel to determine a "home" position during a reset. This home position is some number of steps (the "offset") away from the filter 1 position. After home is found, the wheel automatically moves to the filter one position.

The relative position of filter 1 is determined by the Filter 1 Offset, stored in non-volatile memory. From the filter 1 position, all other positions are reached by a fixed number of steps and are not individually programmable. If fine tuning of each position is desired, the Step Up and Step Down commands may be used. This fine adjusting will not be saved however, and subsequent moves to each position will require re-adjusting.

The filter wheel controller responds to RS232 commands and requires software to control its operation. An optional manual mode uses a push-button switch to step sequentially through the filter positions.

3. OPERATION

3.1 Mounting

Mounting of the wheel itself is via 1/4-20 threaded holes (if provided) located on the sides of the filter wheel housing or via a mounting flange (or flanges) on the front and/or back of the housing.

Due to the vast possibilities of mounting arrangements, custom modification of the filter wheel housing may be necessary. Modified hardware will not be accepted by Spectral Products for full refund. If replacement is deemed necessary, Spectral Products will try to re-use modified parts, but is under no obligation to duplicate customer custom modifications. Mounting hole patterns and flange dimensions are provided in *Specifications; Mechanical*.

3.2 Filter Installation

Access to the filters is provided by removing four screws to remove the cover of the filter wheel housing.

Filters may be held in place by whatever means suit the customer's application. A popular method is to use small dabs of silicone RTV on the edge of a filter to "tack" the filter in place.

3.3 Connections

The filter wheel housing to filter wheel controller connection is made via a DB9-F to DB9-M cable (Spectral Products pn: DK12AT, provided.) The connection is from the controller port "*To Filter Wheel*" to the filter wheel housing.

The host computer to filter wheel controller connection is made via a standard RS232 cable (not a "Null-Modem" type) to the "RS232 In" port on the filter wheel controller.

The power supply connects to the filter wheel controller at the "Power" jack.

4. PROGRAMMING

4.1 Overview

The AB300-Series controller responds to software commands via the RS232 connector. This communication may come from any device capable of RS232, utilizing any language and operating system. The AB300-Series controller is a DCE device and uses the following protocol:

8 Data bits, 1 Stop bit, No Parity Baud is user programmable (factory shipped configured at 9600) Flow control is via hardware handshaking (utilizing CTS and RTS)

Hardware handshaking for the AB300-Series controller is employed as follows:

CTS (from controller to host) signals if the controller is ready to receive a byte over the RS232 line. If the CTS line is asserted (ie, a positive voltage) the controller is ready to receive. If a byte(s) is sent while CTS is deasserted (ie, a negative voltage) the character may be lost. As the AB300-Series controller has a one character input buffer, multiple characters or commands cannot be received and stored. Since CTS is held deasserted while the filter wheel is executing a command, the reassertion of CTS signals that the command has completed.

RTS (from host to controller) signals if the host is ready to receive a byte(s) from the controller. The AB300-Series controller does check this handshaking line and will wait indefinitely for RTS to be asserted before sending a character. For this reason, the host system must ensure RTS is asserted for the filter wheel to work properly.

DTR, **DCR**, and **DCD** are not used by the AB300-Series controller; however, some PC serial ports require that these lines be used. Normally, tying these pins together at the PC COM port will allow CTS/RTS handshaking to work.

Proper handling of hardware handshaking is vital to smooth operation. Each programming language has different methods and defaults for this protocol which must be understood by the programmer.

The filter wheel controller is designed to be the sole device on an RS232 line. If multiple devices are desired and serial ports are not available, a serial port switch box may be used (contact Spectral Products for details and suggestions on multiple filter wheel systems.)

4.2 Commands

The communication to and from the controller utilizes bytes (8 bits). Each command consists of one or more bytes sent from the host to the controller. Depending on the command, one or more bytes may be returned by the controller to return data or signify the end of a command.

Commands should be sent as indicated, without sending terminating characters (for example, do not send carriage return at the end of each command.) Undesired characters may have an adverse affect on controller operation.

For the following, a value surrounded by angle brackets ,< >, is the decimal (base 10) value of byte transmitted. Typical programming practice would be to send and receive these bytes as ASCII characters, converting them to a decimal value as needed by other programming tasks. How this is done is dependent on the language used. Refer to the sample programs for examples.

For commands that return a "Status Byte," that byte is interpreted as follows;

Bit	Meaning
7 (MSB)	0 if command accepted
6	1 if value specified = current value
5	0 = value too high, 1 = value too low (ignore if bit 7 = 0)
4	0 = moving to lower filter, 1 = moving to higher filter
3 - 0	Not used

The commands and their protocol are described as follows (in alphabetical order):

4.2.1 Baud

To controller: <58>,<Baud Rate Byte>

From controller: <Status>,<24>

Action: Baud rate switched to new rate after <24> sent

Baud rate bytes are as follows;

Byte	Baud	Byte	Baud
0	9600	4	600
1	4800	5	300
2	2400	6	150
3	1200	7	75

Note: The controller saves the last selected baud rate and will use that rate at the next power on or RESET. Therefore, the user <u>must</u> also remember the last baud rate. Powering the AB300-Series controller off, then on, <u>will not</u> reset the baud rate.

4.2.2 Echo

To controller: <27>

From controller: <27> Action: None

The ECHO command is used to verify communication.

4.2.3 EEPROM Read

To controller: <56>,<Address Byte>

From controller: <Data High Byte>,<Data Low Byte>,<Status Byte>,<24>

Action: None

Reads the word (two bytes) value currently stored in EEPROM non-volatile memory at the specified address (0 - 15.) The two returned data bytes form a word as follows;

$$(< Data\ High\ Byte > \times 256) + < Data\ Low\ Byte > = Word$$

4.2.4 EEPROM Write

CAUTION! Improper or indiscriminate use of this command may impair the functionality of the instrument. Caution and discretion are advised!

To controller: <59>,<Address Byte>,<Data High Byte>,<Data Low Byte>,

<Checksum Byte>

From controller: <Status Byte>,<24>

Action: Data written to EEPROM address

Writes a word (two bytes) to the EEPROM non-volatile memory at the specified address (0 - 15.) The value of the word is given by

$$(< Data\ High\ Byte> \times\ 256) + < Data\ Low\ Byte> = Word$$

The "Checksum Byte" must be correct for the write to be allowed, and is determined by

where Checksum is a byte long (i.e. modulo-256) and any carry is ignored. If the checksum byte is not correct, the command will be IGNORED (no status or <24> will be sent.)

This command is normally not used except at the factory.

4.2.5 Go to New Filter Position

To controller: <15>,<Position Byte>

From controller: <Status Byte>,<24>

Action: Filter wheel moves to specified position

Valid positions are 1-6 (AB301), 1-5 (AB302), or 1-12 (AB303). If position is valid, the wheel turns to the new position. If invalid, no movement occurs and status byte signals problem.

4.2.6 Query Position

To controller: <29>

From controller: <Position Byte>,<Status Byte>,<24>

Action: None

QUERY POSITION will return the present filter position in "Position Byte." (e.g. 1, 2, 3... decimal, *not* ASCII character "1", "2", "3".)

4.2.7 Reset

To controller: <255>,<255>

From controller: Nothing

Action: Filter wheel re-homes and goes to filter position 1.

This command effectively does a power-on reset, resetting the controller board and re-homing the wheel. It is used when there is suspicion the wheel has lost track of where it physically is (in the event of jamming, for example.) In normal use this command should not be needed. It may, however, be used periodically for "just in case" reassurance that the wheel position is correct.

Since this command does not return a value, knowing when it completes requires an alternate strategy. One method is to monitor the CTS line from the filter wheel controller. It will be de-asserted while the RESET is in progress, and asserted when done and ready for another command (as is standard for RS232 devices utilizing hardware flow control.)

Another way is to send the ECHO command and wait for the echo byte back. If it doesn't come, repeat the process. This method is preferable only if hardware flow control isn't available.

4.2.8 Step Down

To controller: <1>

From controller: <Status Byte>,<24>

Action: Wheel moves one motor step toward next lower position

Used to fine adjust the current position. For filter one, it may be used preceding a ZERO command to set the default filter one position.

4.2.9 Step Up

To controller: <7>

From controller: <Status Byte>,<24>

Action: Wheel moves one motor step toward next higher position

Used to fine adjust the current position. For filter one, it may be used preceding a ZERO command to set the default filter one position.

4.2.10 Zero

To controller: <52>
From controller: <Status Byte>,<24>

Action: Current position is saved as filter one default location

Sets the default filter one position. All other filter positions are derived from this location. The wheel <u>must be set</u> to filter position one prior to issuing this command.

CAUTION: Failure to select filter position one prior to using this command may cause erratic or unpredictable results, including failure to operate. Care and discretion are advised.

5. OPERATION HINTS

<u>Using RESET to close the loop on position</u>: As part of the power on reset the filter wheel finds home by sensing a switch closure. This switch sensing is the only feedback the controller gets regarding actual physical position. From that point on the wheel is controlled "open loop." If for any reason the wheel loses its position (e.g. the wheel jams or becomes disconnected), the controller will not be able to tell a problem exists.

It may be desirable or at least reassuring to "close the loop" by having the wheel re-find its home position. This is done by issuing the RESET command.

<u>Using QUERY position</u>: After power on or the RESET command a filter wheel goes to the filter one position. All subsequent movements from there are done by issuing FILTER commands. So, theoretically at least, the controlling software should always know the current filter position of any filter wheel.

Still, it may be reassuring to query the filter wheel controller to verify what it thinks is the current position matches what the controlling software thinks. This is done with the QUERY command. Note, the filter wheel is positioned "open loop" and cannot tell if a malfunction has prevented the wheel from reaching its desired target. For example, if a wheel became unplugged from the controller, no error would occur using FILTER commands, and a QUERY would return the intended position, not the actual filter position (which is long lost.) Only the RESET command will detect the problem by failing to home.

If the optional manual advance switch has been used, QUERY will return the correct current filter position, barring any problems as described above. Therefore the controlling software may be re-synchronized to the correct position.

<u>Fine tuning each position</u>: Only the filter one position has a programmable "fine tuning" adjustment that is saved. For filter one position only, this is done by using STEP UP and STEP DOWN, then issuing a ZERO command to store the setting. All other filter positions are a fixed number of steps from the filter one position.

Fine tuning of each filter position may be accomplished using software techniques. The process is to go to a filter position, then issue STEP UP/DOWN commands to fine tune the position. The number of STEP UP/DOWN commands needed must be handled (saved) by the controlling software. Each time that position is to be recalled, a FILTER # and the appropriate number of STEP would be issued.

Note: Adjusting a position using STEP does not affect the "base" position of subsequent positions (E.g.: Using 3 step up commands for filter 2 does not make the subsequent filter 3 position off by 3 steps.)

6. SPECIFICATIONS

6.1 Mechanical

6.1.1 AB301, 1 Inch Aperture, 6 Position

* Flange is compatible with Spectral Products' Digikröm monochromators.

Not to Scale

6.1.2 AB302, 2 Inch Aperture, 5 Position

5.1.4 AB304-T, 1 Inch Aperture, 12 Position

Cover Dimensions

6.2 Electrical

6.2.1 RS232 In

DB9 pin	Signal	Direction
2	RxD	From controller to computer
3	TxD	From computer to controller
5	GND	Signal Ground
7	RTS	From computer to controller
8	CTS	From controller to computer

The AB300-Series controller RS232 port (a DCE device) should be connected to a computer (DTE device) via a standard "straight through" cable (not a null modem type.) Connector is numbered.

6.2.2 Power

Tip: +12 VDC, 800mA max

Shaft: Ground return

6.2.3 Filter Wheel

Pinout applies at wheel assembly and controller. Connectors are numbered.

DB9 Pin	Function
1	Motor Coil; Yellow
2	Motor Coil; Brown
3	Motor Coil; Red
4	Motor Coil; Black
5	Motor Coil; White
6	Motor Coil; Orange
7	Home Contact
8	Home Contact
9	N/C

RS232: DB9-F to DB9-M, for 9 pin serial DTE to AB300-Series

From DB9-F pin	To DB9-M pin
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9

RS232: DB25-F to DB9-M, for 25 pin serial DTE to AB300-Series

From DB25-F pin	To DB9-M pin
8	1
3	2
2	3
20	4
7	5
6	6
4	7
5	8
22	9

6.2.4 Filter wheel assembly to filter wheel controller

Spectral Products pn DK12AT, motor drive cable for AB300-Series

From DB9-F pin	To DB9-M pin
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8
9	9

If the Spectral Products-supplied cable is not used, we recommend that the cable use 26 AWG or larger wire, be shielded, and not exceed 12 feet in length.