

Meilhaus Electronic Manual

ME-4600 Series 1.7E

(ME-4650/4660/4670/4680)

The "ME-FoXX®" Family

16 Bit Multifunction Board with up to 32 A/D and 4 D/A Channels Optional: Opto Isolation and Sample and Hold Section

Imprint

Manual ME-4650/4660/4670/4680

Revision 1.7E

Revised: 22. June 2005

Meilhaus Electronic GmbH Fischerstraße 2 D-82178 Puchheim/Munich Germany http://www.meilhaus.com

© Copyright 2005 Meilhaus Electronic GmbH

All rights reserved. No part of this publication may be reproduced or distributed in any form whether photocopied, printed, put on microfilm or be stored in any electronic media without the expressed written consent of Meilhaus Electronic GmbH.

Important note:

The information contained in this manual has been reviewed with great care and is believed to be complete and accurate. Meilhaus Electronic assumes no responsibility for its use, any infringements of patents or other rights of third parties which may result from use of this manual or the product. Meilhaus Electronic assumes no responsibility for any problems or damage which may result from errors or omissions. Specifications and instructions are subject to change without notice.

Borland Delphi is a trademark of Borland International Inc.

Turbo/Borland C is a trademark of Borland International Inc.

Visual C++ and Visual Basic are trademarks of the Microsoft Corporation.

VEE Pro and VEE OneLab are trademarks of Agilent Technologies.

ME-VEC and ME-FoXX are trademarks of Meilhaus Electronic.

Other company names and product names found in the text of this manual are also trademarks of the companies involved.

Table of Contents

1	Intr	oductio	on	7						
	1.1	Packa	age Contents	7						
	1.2	Featu	ıres	8						
	1.3 System Requirements									
	1.4	Softw	vare Support	9						
2	Inst	allatio	n	11						
	2.1	Test 1	Program	11						
3	Har	dware	••••••	13						
	3.1	Block	k Diagram	13						
	3.2	Gene	ral Notes	14						
	3.3	A/D S	Section	14						
		3.3.1	Single Ended Operation	16						
		3.3.2	Differential Operation	16						
		3.3.3	Simultaneous Operation	18						
		3.3.4	External Trigger A/D Section	19						
			3.3.4.1 Analog Trigger A/D Section	20						
			3.3.4.2 Digital Trigger A/D Section	21						
	3.4	D/A S	Section	22						
		3.4.1	External Trigger D/A Section	23						
	3.5	Digit	tal I/O Section	24						
		3.5.1	Digital Inputs	24						
		3.5.2	Digital Outputs	25						
	3.6	Coun	ıter	26						
		3.6.1	Counter Chip	26						
		3.6.2	Pulse Width Modulation	28						
	3.7	Exter	rnal Interrupt	29						
4	Prog	gramm	ing	31						
	4.1	A/D S	Section	31						
		4.1.1	Operation Modes "AISingle"	31						
		4.1.2	Operation Mode "AISimultaneous"							
		4.1.3	Timer Controlled "AI Operation Modes"	34						
			4.1.3.1 Configuration of the A/D Section	36						
			4.1.3.2 Software Preparation	39						
			4.1.3.2.1 Operation Mode "AIContinuous"							
			4.1.3.2.2 Operation Mode "AIScan"							
			4.1.3.3 Starting the Data Acquisition							
			4.1.3.4 Ending the Data Acquisition							

	4.1.4	External	ıl Trigger A/D Section					
		4.1.4.1	Acquisition Mode "External Standard"	48				
		4.1.4.2	Acquisition Mode "External Single Value"					
		4.1.4.3	Acquisition Mode "External Channel List"					
4.2	D/A S	ection	••••••					
	4.2.1	Operation	on Mode "AOSingle"					
	4.2.2		on Mode "AOSimultaneous"					
	4.2.3	•	ontrolled "AO Operation Modes"					
		4.2.3.1	Configuration of the D/A Section					
		4.2.3.2	Software Preparation					
		· ·	4.2.3.2.1 Operation Mode "AOContinuous"					
			4.2.3.2.2 Operation Mode "AOWraparound"					
		4.2.3.3	Starting the Analog Output					
		4.2.3.4	Ending the Analog Output					
4.3	Digita	al I/O Sec						
	4.3.1	Digital I	/O Standard					
	4.3.2	_	ern Output					
		4.3.2.1	Hardware Configuration					
		4.3.2.2	Software Preparation					
			4.3.2.2.1 OperationMode, BitPattern-Continuo 68					
			4.3.2.2.2 OperationMode, BitPattern-Wraparov 71	ınd"				
		4.3.2.3	Starting the Bit Pattern Output	74				
		4.3.2.4	Ending the Bit Pattern Output					
4.4	Coun	ter						
			Change State at Zero					
	4.4.2		Retriggerable "One-Shot"					
	4.4.3		Asymmetric Divider					
	4.4.4		Symmetric Divider					
	4.4.5		Counter Start by Software Trigger					
	4.4.6		Counter Start by Hardware Trigger					
	4.4.7		idth Modulation					

	4.5	ME-M	IultiSig Control	79
		4.5.1	"Mux" Operation	79
			4.5.1.1 Configuration of the Base Boards	80
			4.5.1.1.1 Setting the Amplification	80
			4.5.1.1.2 Address LED Control	80
			4.5.1.1.3 General Reset	
			4.5.1.2 Operation Mode "MultiSig-AISingle"	81
			4.5.1.3 Timer Controlled "Mux" Operation	82
		4.5.2	"Demux" Operation	84
			4.5.2.1 Operation Mode "MultiSig-AOSingle"	84
			4.5.2.2 Timer Controlled "Demux" Operation	
	4.6	Drive	er Concept	87
		4.6.1	Visual C++	87
		4.6.2	Visual Basic	88
		4.6.3	Delphi	88
		4.6.4	Agilent VEE	89
		4.6.5	LabVIEW	90
		4.6.6	Python	91
5	Fun	ction R	Reference	93
	5.1	Gene	ral Notes	93
	5.2	Nami	ing Conventions	94
	5.3	Desci	ription of the API Functions	95
		5.3.1	Error Handling	99
		5.3.2	General Functions	103
		5.3.3	Analog Input	110
		5.3.4	Analog Output	130
		5.3.5	Digital Input/Output	153
			5.3.5.1 Bit Pattern Output	153
			5.3.5.2 Digital-I/O Standard	167
		5.3.6	Counter Functions	174
		5.3.7	External Interrupt	178
		5.3.8	MultiSig Functions	182
			5.3.8.1 "Mux" Functions	187
			5.3.8.2 "Demux" Functions	210

Appeno	dix		227
A		cifications	
В	Pino	out	233
	B1	78pin D-Sub Connector ME-4600 (ST1)	234
		Auxiliary Connector (ST2)	
C	Acce	essories	236
D	Tecl	hnical Questions	237
	D1	Hotline	237
	D2	Service address	237
	D3	Driver Update	237
E	Con	stant Definitions	
F	Inde	ex	243

1 Introduction

Valued customer,

Thank you for purchasing a Meilhaus PC plug-in board. You have chosen an innovative high technology product that left our premises in a fully functional and new condition.

Take the time to carefully examine the contents of the package for any loss or damage that may have occurred during shipping. If there are any items missing or if an item is damaged, contact us immediately.

Before you install the board in your computer, read this manual carefully, especially the chapter describing board installation.

1.1 Package Contents

We take great care to make sure that the package is complete in every way. We do ask that you take the time to examine the content of the box. Your box should consist of:

- Multifunction board of the ME-4600 series for PCI-bus.
- Manual in PDF format on CD-ROM. (optional as printed version)
- Driver software on CD-ROM.
- 78pin D-Sub male connector
- Additional mounting bracket ME-AK-D25F/S
- 25pin D-Sub male connector

1.2 Features

	Jobit.	JO et	angels)	gerdind	D secial		didantel	all de la troid	Litatinetas?
Overview	760, é	ILIO N	State 1	<u>~</u>	S S			Striff Contr	
ME-4650 "ME-LittleFoXX"	16/-	_	_	-	32	ı	_	_	
ME-4660 (i/s/is)* "ME-RedFoXX"	16/-	ı	2	١	32	>	8	3	ME-FoXX Family
ME-4670(i/s/is)* "ME-SlyFoXX"	32/16	/	4	_	32	>	8	3	FoX
ME-4680 (i/s/is)* "ME-SylverFoXX"	32/16	/	4	>	32	>	8	3	MĒ

^{*} Note: not all theoretical variations are available as standard models for immediate delivery (see our website for more details: www.meilhaus.com/me-foxx).

The boards of the **ME-4600 series** are available with 32 A/D channels which can be operated as 32 single ended or 16 differential channels (ME-4650/4660: 16 single ended channels). The input channels are routed through a high impedance input stage to a 16 bit 500 kHz A/D converter. The following input ranges are available: 0...2.5 V, 0...10 V, ±2.5 V and ±10 V.

All models have **32 digital I/O channels** which are organised as 4 bi-directional ports. The opto-isolated version (optional) is fixed with port A as output and port B as input. The ports C and D are not opto-isolated and are available on a flat IDC 20 pin connector. They can also be routed to a D-sub 25 connector on a separate mounting bracket.

With exception of the ME-4650 there are 3 free programmable **16 bit counters** (1 x 8254) available.

Introduction Page 8 Meilhaus Electronic

¹⁾ Digital ports A and B are available on the standard D-sub 78 female connector, ports C and D are available by an optional mounting bracket with a D-sub 25 female connector.

²⁾ Only for the "i" versions: Optical isolation of the A/D and D/A sections, counters and digital ports A and B (not digital ports C and D)

³⁾ Optionally available with 8 sample and hold channels ("s" versions)

The model **ME-4660** has 2 and the model **ME-4670** has 4 high accuracy **16 bit D/A channels**. The output voltage range is ±10 V.

The high end model **ME-4680** has **4 FIFOs** on the D/A channels. The maximum output rate per channel of the D/A output channels is 500 kS/s. In the "AOContinuous" mode values can be reloaded when the output is already running. The "AOWraparound" mode is designed for output of periodic signals.

The **opto-isolated** board versions ("i"-versions) allow a complete isolation from the PC ground (exception: ports C and D). This can be very helpful in preventing ground loops and in electrically "noisy" environments.

For simultaneous data acquisition, 8 A/D channels on the "s"-versions are equipped with a "**Sample and Hold**" option.

The software included allows quick and easy integration into all common high level languages under Windows and Linux. Drivers for graphical programming languages like Agilent VEE and LabVIEWTM are also available.

1.3 System Requirements

The ME-4600 can be installed into any PC with Intel[®] Pentium[®] processor or compatible computers with a free standard PCI slot (32 bit, 33MHz, 5V). The board is supported by all current Windows versions as well as Linux.

1.4 Software Support

For the newest versions and latest software releases, please consult the README files.

System Drivers

For all common operating systems (see README files)

ME-Software-Developer-Kit (ME-SDK):

Support for all common programming languages, demos, tools und test programs

Graphical programming tools

Meilhaus VEE Driver System for HP VEE, HP VEE Lab, Agilent VEE Pro and Agilent VEE OneLab

LabVIEW™ Driver

2 Installation

Please read your computer manual instructions on how to install new hardware components **before installing the board**. Note the chapter "Hardware Installation" in this manual (if applicable, e. g. for ISA boards).

• Installation under Windows (Plug&Play)

An installation guide describing how to install the driver software can be found in HTML format on CD-ROM. Please read **before installation** and print it on demand!

The following basic procedure should be used:

If you have received the driver software as an archive file please un-pack the software **before installing the board**. First choose a directory on your computer (e. g. C:\Meilhaus).

Then insert the board into your computer and install the driver software. This order of operation is important to guarantee the Plug&Play operation under Windows 95*/98/Me/2000/XP. Windows 95 and NT 4.0 need an analogous order of operation however the installation procedure differs slightly.

*If the Windows version is supported by the appropriate board type (see readme files).

• Installation under Linux

Note the installation instructions included with archive file of the appropriate driver.

2.1 Test Program

For simple testing of the board use the appropriate test programs provided with the ME Software Developer Kit (ME-SDK). After un-packing the ME-SDK the test programs can be found in corresponding subdirectories of C:\MEILHAUS (Default). Note that the system driver must be installed correctly.

3 Hardware

3.1 Block Diagram

Diagram 1: Block diagram of ME-4600

* Depending on the model, not all functional groups shown in the diagram above are available:

ME-4650: 16 A/D channels, 32 DIOs

ME-4660: 16 A/D channels, 2 D/A channels, 32 DIOs,

3 counters

ME-4670: 32 A/D channels, Analog-Trigger, 4 D/A chan-

nels, 32 DIOs, 3 counters

ME-4680: 32 A/D channels, analog trigger, 4 D/A chan-

nels with FIFO, 32 DIOs, 3 counters

"i"-Option: with opto-isolation

"s"-Option: with 8 sample and hold channels

3.2 General Notes

Attention: The external connections to the board should only be made or removed in a powered down state.

Ensure that no static discharge occurs when handling the board or when connecting/disconnecting the external cable.

Ensure that the cable is properly connected. It must be seated firmly on the D-Sub connector of the board and must be tightened with the both screws, otherwise proper operation of the board can not be guaranteed!

All unused A/D channels should be grounded. This avoids cross talk between the input lines. We recommend using shielded cables.

The pinout of the 78pin D-Sub connector is shown in Appendix B on page 233.

The following chapters describe the switching and connections of the different functional groups. The operating modes and programming is described in chapter 4 (page 31 and following).

3.3 A/D Section

With exception of the models ME-4650 and ME-4660 (16 single ended channels) all models of the ME-4600 series have 32 single ended resp. 16 differential input channels. All channels are isolated with a high impedance input stage:

- Input impedance: R_{IN} = typ. $600M\Omega$, C_{IN} = typ. 3pF

Boards with sample & hold option (see also chapter 3.3.3) the input impedance of the first 8 channels (AD_0...7) is:

- R_{IN} = typ. 1M Ω , C_{IN} = typ. 5pF (valid independently whether the sample & hold option is used or not).

The input voltage applied to the analog inputs must not exceed ±15V.

The user can choose between the unipolar input voltage ranges 0...(2.5V-1LSB) and 0...(10V-1LSB), and the bipolar input voltage ranges -2.5V...(+2,5V-1LSB) and -10V...(+10V-1LSB).

The following (ideal) characteristic curves are valid:

Diagram 2: Characteristic of bipolar input ranges

Diagram 3: Characteristic of unipolar input ranges

("FS" means "Full Scale" in the appropriate measuring range; "LSB" means "Least Significant Bit" of the 16 bit A/D conversion).

Note: The theoretical value for full-scale in the appropriate measuring range is only met approximately as a rule (see also specifications on page 227).

Timer controlled A/D conversion can be achieved using the 32 bit chan and 36 bit scan timers. The configuration of the A/D section in "AIContinuous" and "AIScan" mode is done using the function ... AIConfig. The input voltage range for the appropriate channel will be written to a so called channel list. Use the function ... AIMakeChannelListEntry for creating the channel list

entries (max. 1024 entries). The conversion process can be started (depending on the mode of operation) by software or by one of the many external triggering options.

3.3.1 Single Ended Operation

For single ended operation the 32 input channels (ME-4650/ME-4660: 16 channels) are available in all input ranges. The measurement signal is connected to the desired input channel AD_x. Each input channel requires a low resistance connection to the ground of the A/D section (A_GND). It is important that all minus (-) lines have the same potential to avoid cross currents (and therefore measurement errors).

Diagram 4: Switching in single ended operation

3.3.2 Differential Operation

The advantage of differential operation is that common mode noise is greatly suppressed. You can use up to 16 differential channels operating in the bipolar ranges (± 2.5 V and ± 10 V). Each input channel requires a positive and negative input line.

Note: the ME-4650/4660 provide only single ended operation.

The following table shows how the differential pin connections are organised:

Pos. Signal		Neg. Sig	gnal	Pos. Signal Neg. Sig		gnal	
Channel	Pin	Channel	Pin	Channel	Pin	Channel	Pin
AD_0	39	AD_16	15	AD_8	78	AD_24	54
AD_1	19	AD_17	34	AD_9	58	AD_25	73
AD_2	38	AD_18	14	AD_10	77	AD_26	53
AD_3	18	AD_19	33	AD_11	57	AD_27	72
AD_4	37	AD_20	13	AD_12	76	AD_28	52
AD_5	17	AD_21	32	AD_13	56	AD_29	71
AD_6	36	AD_22	12	AD_14	75	AD_30	51
AD_7	16	AD_23	31	AD_15	55	AD_31	70

Table 1: Channel assignment in differential operation

Please note, that also in differential mode, a connection to the analog ground is required. This is achieved by connecting the negative (-) input to the ground of the A/D section (A_GND) via a resistor (approx. $100~\text{k}\Omega$).

Diagram 5: Switching in differential operation

3.3.3 Simultaneous Operation

Boards with the Sample and Hold option ("s"-versions) allow a simultaneous data acquisition using the first 8 channels to be controlled by software. The input impedance of the sample and hold channels is as follows: $R_{\rm IN}$ = typ. $1M\Omega$, $C_{\rm IN}$ = typ. $5\rm pF$. Valid independently whether the sample & hold option is used or not.

Diagram 6: Switching in simultaneous operation

The signals applied to the channels AD_0...7 are "frozen" when a signal from the state machine occurs. The "frozen" values are read in sequentially. The following points should be noted:

- Only single ended mode is possible for the simultaneous operation (for all channel list entries).
- Each sample and hold channel can only be sampled once per channel list processing. This means that channels 0...7 can only appear once in the channel list.
- Useful values for the number of channel list entries are 2...8.
- It is recommended to use the maximum sample rate (2 μ s) always be used for simultaneous operation, otherwise the "frozen" voltage value will "melt" at a rate of typ. $0.08\mu V/\mu S$.

 The minimum time between 2 simultaneous measurements depends on the number of channels being sampled and the recovery time. This must be considered when calculating the SCAN time. The minimum SCAN time can be calculated as follows:

Min. SCAN time = (Number of channel list entries x CHAN time) + recovery time

Note that after the channel list processing is done, a recovery time of at least 1.5 µs is required.

In the following example 4 channels are to be sampled simultaneously. The values should be read as quickly as possible, i. e. the minimum CHAN time should be used (2 μ s). The following calculation is valid:

min. SCAN time =
$$(4 \times 2 \mu s) + 1.5 \mu s = 9.5 \mu s$$

Diagram 7: Sample and Hold timing

3.3.4 External Trigger A/D Section

All ME-4600 models have a digital A/D trigger input. The models ME-4670 and ME-4680 have an additional analog trigger unit. Depending on the selected option (RISING, FALLING or BOTH) the A/D conversion will be started on the matching edge.

Diagram 8: Trigger edges

3.3.4.1 Analog Trigger A/D Section

The analog A/D trigger unit uses a comparator to compare the voltage levels on the AD_TRIG_A+ (pin 50) and the AD_TRIG_A- (pin 69) inputs.

Diagram 9: Analog Trigger

We recommend applying a "Threshold voltage" level on the minus input. This can be done using one of the D/A channels or an external voltage source. The voltage value which serves as the trigger is applied to the positive input. This could be an A/D channel which is connected to the positive input for example (see also diagram 10). When the voltage level on the positive input becomes higher (more positive) than the threshold voltage on the minus input a rising edge is met. The inverse direction means a falling edge.

Dynamic signals of up to 500 kHz at ±10V can be applied. The ground reference of the trigger inputs must be considered. For boards without optical isolation, this is the PC ground (PC_GND). For optically isolated boards, the analog trigger requires a reference to the analog ground (A_GND).

Diagram 10: Switching analog trigger

3.3.4.2 Digital Trigger A/D Section

The digital trigger input (AD_TRIG_D) requires a high level of +5V. Board versions with optical isolation require a minimum I_F of 7.5 mA to be supplied. The trigger signal requires a reference to ground (PC_GND or DIO_GND).

Diagram 11: Switching digital trigger

3.4 D/A Section

The ME-4660 provides 2 and the ME-4670 and ME-4680 provides 4 analog output channels. Each channel has its own serial 16 bit D/A converter and converts up to 500 kS/s. The output voltage range for each channel is -10V...+10V-1LSB.

Diagram 12: Characteristic of the D/A converter

Diagram 13: Switching of the analog outputs

Note: $I_{max} = \pm 5$ **mA** per channel must not be exceeded!

The optically isolated models ("i" versions) have D/A channels which are isolated from the PC ground and are all referenced to the analog ground (A_GND).

Attention:

After power up the D/A channels outputs are set to -10V. After starting the driver, the outputs are set to 0V. To guarantee a defined power up condition please start your host computer first and do not power up your external switching until the driver started.

3.4.1 External Trigger D/A Section

Each D/A channel has its own external trigger input (DA_TRIG_x). Depending on the selected option (RISING, FAL-LING or BOTH) the conversion will be started on the matching edge.

Diagram 14: Trigger edges

It is important that the voltage levels of the external trigger input switching be within the specified limits (see specifications on page 227) and that a reference to PC ground (PC_GND) resp. digital ground (DIO_GND) for the "i" board versions be made. The resistor R_V of the opto-isolated trigger inputs is set for a high level of +5V at I_F = 7.5 mA. For not opto-isolated inputs TTL level is valid.

Diagram 15: Switching of the D/A trigger inputs

3.5 Digital I/O Section

The ME-4600 series boards have four digital ports with 8 bits each. As long as the board is not optically isolated, each port can be configured independently as input or output. Models with optical isolation ("i" versions) are fixed with port A as output and port B as input.

Port C and D are available on the 20pin flat connector ST2 and can be routed to an external mounting bracket (ME-AK-D25F/S) with a D-sub 25 female connector. Port C and D are not isolated, even on the "i" versions. Optionally, the external adapter ME-AA4-3i can be used for optical isolation of ports C and D.

The port direction is set by the software. After power up, all ports are set to input with the exception of port A (output) on the optically isolated models ("i" versions).

For more information about programming the digital I/O section, refer to chapter 4.3 "Digital I/O Section".

3.5.1 Digital Inputs

Diagram 16: Switching of the digital inputs

It is important that the voltage levels of the digital input switching be within the specified limits (see specifications on page 227) and that a reference to PC ground (PC_GND) resp. digital ground (DIO_GND) for the "i" board versions be made. The resistor R_V of the opto-isolated inputs is set for a high level of +5V at I_F = 7.5 mA. For not opto-isolated inputs TTL level is valid.

3.5.2 Digital Outputs

Diagram 17: Switching of the digital outputs

It is important that the voltage levels of the digital output switching be within the specified limits (see specifications on page 227) and that a reference to PC ground (PC_GND) resp. digital ground (DIO_GND) for the "i" versions be made. The opto-isolated board versions allow switching of signals up to U_{max} = 42V. The maximum output current for TTL versions is I_{Out} = I_{OL} = I_{OH} = 10mA. The opto-isolated versions provide an I_{Out} of maximum 30mA.

3.6 Counter

3.6.1 Counter Chip

The **ME-4600 series** boards (not ME-4650) use the standard counter chip of type 82C54. This flexible component has 3 independent 16 bit down counters. All counter signals are available on the external D-sub connector. After the GATE signal has been properly set (TTL: 5V, Opto version: 0V) the counter counts down on every falling edge. The clock (CLK) sourcing the counter must be supplied externally and can have a maximum frequency of 10MHz. The counters can be cascaded by making the proper external connections.

The counter signals of the non optically isolated boards work with TTL level (see Appendix A "Specifications") and require a reference to ground (PC_GND). The maximum output current for low level is I_{OL} = 7.8mA and for high level I_{OH} = 6mA.

Diagram 18: Switching of counters without opto-isolation

An external power supply (+5V, connected pin 1 30mA) to (CNT VCC IN) can be used to supply the opto couplers, or the internal supply (A_VCC) of the analog section. The jumpers J1 and J2 must not be bridged (default) if an external supply is being used. If the internal supply is used the jumpers J1 and J2 must be bridged. Note: the isolation between the analog ground (A GND) and the counter

ground (CNT_GND) is removed if the jumpers are bridged.

Diagram 19: Switching of the counters with opto-isolation

Note, that the polarity of the input signals (CLK_x and GATE_x) on the optically isolated board versions is inverted by the opto coupler circuitry. All counter signals require a reference to the counter ground (CNT_GND). The voltage U_{max} must not exceed

42V! The maximum output current I_{Out} of the optically isolated versions must not exceed 30mA.

For more information about programming the counters see chapter 4.4.

3.6.2 Pulse Width Modulation

With proper external connections the counters 0...2 can be used together to create an output signal with a variable duty cycle. The duty cycle can be set between 1...99% in 1% increments. The prescaler must be sourced by an external base clock of maximum 10MHz. This results in an output signal of maximum 50kHz. By using the connections shown in the diagram below, the functions *me4000CntPWMStart/Stop* can be used which greatly simplify the programming (see page 78 and 174).

Diagram 20: Switching for pulse width modulation

Use the following formula to calculate the frequency f_{OUT_2} :

$$f_{OUT_2} = \frac{Base \, clock}{< Prescaler > \cdot 100}$$
 (with $< Prescaler > = 2...(2^{16} - 1)$)

Tip: The external switching can be done by the optional connection adapter ME-AA4-3, which also provides a 10MHz crystal oscillator.

3.7 External Interrupt

Interrupts can be generated by applying a positive edge to the external interrupt input (EXT_IRQ, pin 48). This interrupt is sent directly to the PCI bus. The external interrupt must first be enabled by calling the function *me4000ExtIrqEnable*.

Diagram 21: Switching of external interrupt input

The external signal must be within the specified limits (see appendix A, specification) and a reference to the PC ground (versions without optical isolation) or the digital ground (versions with optical isolation) must be made.

4 Programming

4.1 A/D Section

Operation Mode	Usage	Trigger	Timing		
AlSingle (see page 31)	1 channel, 1 measurement value	Software-Start, ext. digital, analog (opt.)	-		
AIContinuous (see page 34)	Acquisition of an unknown number of measurement va- lues corresponding to the channel list	Software-Start, ext. digital, analog (opt.)	CHAN Timer, SCAN Timer (AIConfig)		
AIScan (see page 34)	Acquisition of a known number of measurement va- lues corresponding to the channel list	Software-Start, ext. digital, analog (opt.)	CHAN Timer, SCAN Timer (AIConfig)		
AISimultaneous (see page 32)	Optional for AIScan and AIContinuous: Simultaneous acquisition of multiple channels				

Table 2: A/D operation modes

4.1.1 Operation Modes "AISingle"

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	/	✓

This mode of operation serves to acquire a single value from the selected channel. The following parameters are available:

- Channel number 0...31 (ME-4650/4660: 0...15)
- Input voltage range: 0...2.5V; 0...10V; ±2.5V; ±10V (note: for differential mode, only the bipolar ranges can be used).
- Operation mode can be single ended or differential (ME-4650/4660: single ended only).
- Trigger modes: per software, external digital trigger, or external analog trigger (ME-4670/4680 only)
- External trigger: on falling edge, rising edge, or both.
- Time-Out: in case the external trigger signal does not occur.

No channel list is required in "AISingle" operation mode.

The following diagram shows the program order of operation:

Diagram 22: Operation mode "AISingle"

For more information, refer to the sample programs in the ME-SDK and the function description on page 126.

4.1.2 Operation Mode "AISimultaneous"

ME-4650	ME-4660	ME-4670	ME-4680
_		nur mit "s"-Opt	cion

For boards with the sample and hold option ("s" models) channels 0...7 can be sampled simultaneously (see also chapter 3.3.3).

After a signal from the state machine, the signals on channels AD_0...7 are "frozen" and then read in sequentially corresponding to the channel list. Note the following items:

- Only single ended mode is possible for the simultaneous operation (for all channel list entries)!
- Each sample and hold channel can only be sampled once per channel list processing. This means that channels 0...7 can only appear once in the channel list.
- Useful number of channel list entries in sample and hold operation is 2...8.

- It is recommended that the maximum sample rate (500 kS/s) always be used for simultaneous operation otherwise the voltage measured will "melt" at a rate of approx. $0.08 \mu V/\mu s$ (max. $0.5 \mu V/\mu s$).
- The minimum time between 2 simultaneous measurements depends on the number of channels being sampled and the recovery time. This must be considered when calculating the SCAN time.
- The minimum SCAN time can be calculated as follows:

• A minimum recovery time of 1.5 µs is required.

The following example shows how 4 channels are acquired simultaneously. The values are read in as quickly as possible, therefore the CHAN time should be minimal (2 μ s). This is shown in the following calculation:

min. SCAN time =
$$(4 \times 2 \mu s) + 1.5 \mu s = 9.5 \mu s$$

Diagram 23: Sample & Hold Timing

4.1.3 Timer Controlled "AI Operation Modes"

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	>	✓

Timer controlled data acquisition requires the following 3 general steps:

- 1. Create a user defined channel list using the function ... *AI-MakeChannelListEntry* and configuration of the A/D section with the function ... *AIConfig* (see chapter 4.1.3.1)
- 2. Software preparation with the function ... AIContinuous or ... AIScan (see chapter 4.1.3.2)
- 3. Start the acquisition with ... AIStart (see chapter 4.1.3.3)

Before the data acquisition is started, it must be decided whether a known number of values ("AIScan") or continuous sampling ("AIContinuous") is required. This decision determines how the process will be stopped. After configuration of hardware and software the acquisition can be started by software or an external trigger signal.

Diagram 24 shows the general process for the "AIContinuous" and "AIScan" operation. For more information about configuration, data handling, and execution modes, see the following chapters.

Diagram 24: Programming of AI section

4.1.3.1 Configuration of the A/D Section

Before the actual configuration is done, a user defined channel list must be created. This channel list controls the channel numbers and input ranges for the A/D data acquisition. It can have a maximum of 1024 entries. A value field of defined size must be allocated where the single entries will be written to by calling the function ... AIMakeChannelListEntry repeatedly. The following parameters are required (for a description of the function see page 121):

- Channel number 0...31 (ME-4650/4660: 0...15)
- Input voltage range: 0...2.5V; 0...10V; ±2.5V; ±10V (note: for differential mode, only the bipolar ranges can be used).

After the channel list has been created, the hardware is configured with the function ... AIConfig. The following parameters are required (for a description of the function see page 110):

- Operation modes single ended or differential are possible (ME-4650/4660: single ended only)
- If wanted: simultaneous acquisition of channels 0...7 (only for boards with sample and hold option, see also chapter 3.3.3)
- Acquisition Modes (see also chapter 4.1.4 "External Trigger A/D Section"):
 - Acquisition Mode "Software Start

The data acquisition is started immediately after calling the function *me4000AIStart*. The processing is done according to the timer settings.

- Acquisition Mode "External Standard"

The data acquisition is ready to start after calling the function ... AIStart. The acquisition starts with the first external trigger pulse and the processing is done according to the timer settings. Any trigger pulses after the first one have no effect on the data acquisition.

- Acquisition Mode "External Single Value"

The data acquisition is ready to start after calling the function ... AIStart. Exactly **one value** is converted on each trigger pulse according to the channel list. When the first trigger pulse appears, a single time delay of one CHAN time occurs before the first A/D conversion is done.

- Acquisition Mode "External Channel List"

The data acquisition is ready to start after calling the function ... *AIStart*. The channel list is processed once on each trigger pulse according to the timer settings. The SCAN timer has no effect here!

- External trigger modes: analog or digital trigger source (FALLING, RISING or BOTH edges).
- Two programmable counters serve as timers. There is a 32 bit CHAN timer and a 36 bit SCAN timer. A 33MHz time base is used by both timers. This allows a period time of 30.30ns, this is the smallest possible time unit and is defined as "one tick" from now on. For convenient conversion, the functions ... FrequencyToTicks and ... TimeToTicks can be used.
 - The CHAN timer determines the sample rate within the channel list (time between two consecutive conversions within the channel list). CHAN times between 2 μs...130 s can be set.
 - The SCAN timer determines the time between two consecutive channel list processings. Use of this timer is optional. SCAN times of up to 30 minutes are possible. The SCAN time can be calculated as follows:

(number of channel list entries x CHAN time) + "pause"

The "pause" and therefore the SCAN time, can be set in increments of 30.3 ns (1 tick). The pause time must be at least 1 tick.

The following diagram shows the A/D timing for a typical data acquisition using the ... AIScan operation:

- Number of channel list processings = 2
- Number of channel list entries = 3 (max. 1024 entries)
- \Rightarrow Number of measured values = 6

The start is done by software:

(Acquisition mode: ME4000_AI_ACQ_MODE_SOFTWARE).

Diagram 25: A/D Timing

4.1.3.2 Software Preparation

The next step is to prepare the software for data acquisition. Different options and functions are available depending on whether a known number of samples (see chapter 4.1.3.2.2) or a continuous stream of samples (see chapter 4.1.3.2.1) is required. See the following chapters for a detailed description.

Internally the driver uses a ring buffer to store the measured values. If required, the user can influence the interrupt controlled writing of the measured values to the ring buffer. A "control value" can be passed in the parameter RefreshFrequency>. This value defines the number of channel list processings done before the A/D FIFO is read out. If no value is given, the driver uses an appropriate value by default.

Diagram 26: Ring buffer AI operation

4.1.3.2.1 Operation Mode "AIContinuous"

The ... AIContinuous function serves for continuous acquisition of an unknown number of measured values. The measured values can be read in either by a user defined callback function or repeated calling of the function ... AIGetNewValues. The data acquisition is started as a background process in this mode. This results in a new thread being created automatically when the function ... AIStart is called. Parallel to this, other operations (threads) can still be processed.

The diagrams on the following pages show the program flow with the following conditions applied:

- a. The data retrieval runs in a background operation (asynchronous) with a user defined callback function.
- b. The data retrieval runs in a background operation (asynchronous) using the function ... AIGetNewValues.

For more information, refer to the sample programs found in the ME-SDK and the function descriptions on page 113.

Note to a: Data handling in the "AIContinuous" operation mode using a user defined callback function:

Diagram 27: Programming "AIContinuous" with a callback function

Note to b: Data handling in the **"AIContinuous"** operation mode using repeated calls of the function ... *AIGetNewValues*. (BLOCKING or NON_BLOCKING):

Diagram 28: Programming "AIContinuous" withAIGetNewValues

Programming Page 42 Meilhaus Electronic

4.1.3.2.2 Operation Mode "AIScan"

The function ... AIScan allows the acquisition of a known number of measured values. The measured values are stored in a user defined data buffer when the data acquisition is completed. In the execution mode "BLOCKING", the thread in which the ... AIStart function is called returns when the last value is acquired. In the execution mode "ASYNCHRONOUS" the data acquisition is started as a background process. A new thread is automatically created when the ... AIStart function is called. Parallel to this, other threads can still be processed. If required (e. g. for a longer lasting scan operation) the user can already "view" the measured values while the acquisition is running. This is done with a user defined callback function or by calling the function ... AIGetNew-Values. A "Terminate" function allows (if desired) a notification to the application that the data acquisition process is completed.

The diagrams on the following pages describe the program flow under the following conditions:

- a. The data acquisition blocks the program flow until all values are acquired into the data buffer (execution mode BLOCKING for the ... AIScan function).
- b. The data acquisition runs in a background operation with a user defined callback function (execution mode ASYNCHRONOUS for the ... AIScan function)
- c. "Viewing" the data with the function ... *AIGetNewValues* during a running acquisition in background operation (execution mode ASYNCHRONOUS for the ... *AIScan* function).

For more information, refer to the sample programs found in the ME-SDK and the function descriptions on page 123.

Note to a: Data handling in the "AIScan" operation mode using the run mode "BLOCKING":

Diagram 29: Programming "AIScan" in BLOCKING mode

Note to b: Data handling in the "AIScan" operation mode using the run mode "ASYNCHRONOUS" and a user defined callback function.

Diagram 30: Programming "AIScan" with callback function

Note to c: Data handling in the "AIScan" operation mode using the execution mode "ASYNCHRONOUS" and the function *AIGetNewValues* (BLOCKING or NON_BLOCKING)

Diagram 31: Programming "AIScan" with ...AIGetNewValues

Programming Page 46 Meilhaus Electronic

4.1.3.3 Starting the Data Acquisition

As soon as the function ... AIStart was called the board is ready for running. Depending on the acquisition mode the operation will either start immediately after calling the function (software start) or the board waits for the matching external trigger pulse. If you use an external trigger but the external trigger pulse does not occur, the data acquisition can be cancelled by a useful timeout value. Data acquisition with an external trigger signal is explained in detail in chapter 4.1.4.

4.1.3.4 Ending the Data Acquisition

In the "AIContinuous" mode of operation the data acquisition is ended when the function ... AIStop is called.

When using the "AIScan" mode of operation, the data acquisition is stopped automatically when the required number of measured values is reached.

The acquisition process can be started again from the beginning any time by calling the function ... AIStart as long as the mode of operation has not been changed.

4.1.4 External Trigger A/D Section

ME-4650	ME-4660	ME-4670	ME-4680
· /	✓	✓	✓

Depending on the type of application required, you can choose between different "acquisition modes" with differing philosophies. The acquisition modes are independent of the trigger mode (analog or digital) and trigger edge (rising, falling or both edges). To enable the external trigger choose one of the acquisition modes described below in the <AcqMode> parameter of the function ... AIConfig. Don't forget to "arm" the board for data acquisition by calling the function ... AIStart.

4.1.4.1 Acquisition Mode "External Standard"

(ME4000_AI_ACQ_MODE_EXT)

The board is ready to start the data acquisition after calling the function ... AIStart. The acquisition begins when the first external trigger pulse is detected. The values are acquired according to the CHAN- and SCAN timer. Any further trigger pulses are ignored. Optional you can define a time-out within the external trigger pulse must occur else the operation will be cancelled (parameter <TimeOutSeconds>).

Diagram 32: Acquisition mode "External Standard"

Programming Page 48 Meilhaus Electronic

4.1.4.2 Acquisition Mode "External Single Value"

(ME4000_AI_ACQ_MODE_EXT_SINGLE_VALUE)

The board is ready to start the data acquisition after calling the function ... AIStart. On each external trigger pulse the next value is acquired according to the channel list. When the first trigger pulse appears, a single time delay of one CHAN time occurs before the first conversion is done. For further operation the CHAN-and SCAN timer settings are ignored. The period of the external trigger pulse must be at least 2 µs.

Diagram 33: Acquisition mode "External Single Value"

Optional you can define a time-out within the **first** trigger pulse must occur else the operation will be cancelled (parameter <TimeOutSeconds>). It is not checked if further trigger signals fail to appear. Note this when choosing the execution mode.

4.1.4.3 Acquisition Mode "External Channel List"

(ME4000_AI_ACQMODE_EXT_CHANNELLIST)

The board is ready to start the data acquisition after calling the function ... AIStart. The channel list is processed once every time a external trigger pulse is detected. The data acquisition is done according to the CHAN timer. When the first trigger pulse appears, a single time delay of one CHAN time occurs before the first conversion is done. The SCAN timer setting is ignored in this operation mode. The minimum "trigger time", i. e. the minimum period for the external trigger, is:

(Number of channel list entries x CHAN time) + 2µs

Diagram 34: Acquisition Mode "External Channel List"

Optional you can define a time-out within the **first** trigger pulse must occur else the operation will be cancelled (parameter <TimeOutSeconds>). It is not checked if further trigger signals fail to appear. Note this when choosing the execution mode.

Programming Page 50 Meilhaus Electronic

4.2 D/A Section

Operation Mode	Usage	Trigger	Timing
AOSingle (see page 51)	Output 1 value to 1 channel	Software start, ext. digital	-
AOSimultaneous (see page 52)	Update multiple chan- nels simultaneously	Software start, ext. digital	-
AOContinuous (see page 56)	Timer controlled output of values changing continuously	Software start, ext. digital	D/A Timer (AOConfig)
AOWraparound (see page 60)	Timer controlled output of values changing periodically	Softwarestart, ext. digital	D/A Timer (AOConfig)

Table 3: D/A operation modes

4.2.1 Operation Mode "AOSingle"

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	V

The voltage value to be output is loaded to the D/A converter of the selected channel by the function ... AOSingle. Depending on the trigger mode the value is output at once (software start) or by an appropriate edge at the corresponding trigger input. No further configuration is required (see also page 137).

Diagram 35: Programming "AOSingle"

4.2.2 Operation Mode "AOSimultaneous"

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	✓

The voltage values to be output are loaded to the appropriate D/A converters individually for every channel to be included in the simultaneous output. Depending on the selected trigger mode the channels are updated at once (software start) or by an appropriate edge at the selected trigger input. You can choose what trigger input (resp. inputs) of the simultaneous channels should start the output.

The following diagram shows the basic order of operation (see also the function descriptions on page 139 and the sample programs in the ME-SDK):

Diagram 36: Programming "AOSimultaneous"

4.2.3 Timer Controlled "AO Operation Modes"

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

The timer controlled output programming is done in 3 basic steps described below:

- 1. Hardware configuration for each channel with the function ... AOConfig (see chapter 4.2.3.1)
- 2. Software preparation for each channel with the function ... AOContinuous or ... AOWraparound (see chapter 4.2.3.2)
- 3. Start of the analog output with the function ... AOStart or ... AOStartSynchronous (see chapter 4.2.3.3)

Before the output begins, you must decide whether the new values should be continuously reloaded while the output operation is running (AOContinuous) or whether the same values should be output periodically (AOWraparound). Once the hardware and software have been configured, the data output can be started by software or by an external trigger signal.

Diagram 37 shows the basic order of operation for the "AOContinuous" and "AOWraparound" modes. The following chapters describe the configuration, data handling and execution modes in more detail.

4.2.3.1 Configuration of the D/A Section

The first step is to configure the hardware for each channel with the function ... AOConfig (see function description on page 131).

- Select the wanted D/A channel.
- A 32 bit programmable counter with a 33MHz base frequency is used for the timer. This results in a period of 30.30ns, which is the smallest time unit available. This will be referred to as "1 Tick" in the following sections. The functions ... FrequencyToTicks and ... TimeToTicks offer a convenient way to convert the frequency resp. the period in ticks to program the timers. Sample rates between 500 kS/s and 0.5 samples per minute can be set.
- The following trigger modes are available:
 - Software start: the output to the specified channel is started with the function ... AOStart resp. with the first matching trigger event.
 - Synchronous software start: Synchronous start of multiple channels after the proper configuration with the function ... AOConfig. The output starts immediately after calling the function ... AOStartSynchronous.
 - Start by the first external trigger pulse (rising, falling or any edge) on the appropriate input line DA_TRIG_x.
 - Synchronous start by the first external trigger pulse (rising, falling or any edge) on one or several input lines (DA_TRIG_x).

The diagram below shows the order of operation in the "AOContinuous" and "AOWraparound" modes.

Diagram 37: Programming AO Section

4.2.3.2 Software Preparation

The second step is to prepare the software for the analog output. Depending on your decision whether new values should be reloaded continuously (AOContinuous – see chapter 4.2.3.2.1) or whether the same values should be output periodically (AOWraparound – see chapter 4.2.3.2.2) different functions are available. The operation modes are described in the following chapters.

The driver operates internally with a ring buffer used to store the values to be output.

Diagram 38: Ring buffer AO operation

4.2.3.2.1 Operation Mode "AOContinuous"

This mode allows the independent output of arbitrary analog signals to D/A channels 0...3. The values can also be changed or newly calculated during operation (opposite to the "AOWraparound" mode). A data buffer must be allocated for each output channel to be used. The buffer contains the values to be output **first**. Before the output begins, the first data package is written to the ring buffer. The D/A timer defines the sample rate for converting the single values. The timer must be configured with the function ... *AOConfig* before the output is started.

Loading new values into the ring buffer is done with the function ... AOAppendNewValues. In the execution mode NON_BLOCKING only the number of values which have enough space in the ring buffer (NON_BLOCKING) are loaded. The execution mode BLOCKING can not be recommended, because of the internal thread is blocked until all values are loaded. The diagrams on the following pages show the program flow for the following conditions:

- a. The output is done as a background operation (asynchronous) with the function ... AOAppendNewValues and uses a user defined callback function.
- b. The output is done as a background operation (asynchronous) with the function ... AOAppendNewValues.

For more information, refer to the sample programs in the ME-SDK and the function description on page 133.

Note to a: Data handling in the operation mode "AOContinuous" using the function ... AOAppendNewValues within a user defined callback function:

Diagram 39: Programming "AOContinuous" with callback function

Programming Page 58 Meilhaus Electronic

Note to b: Data handling in the operation mode "AOContinuous" using the function ... AOAppendNewValues:

Diagram 40: Programming "AOContinuous" without callback function

4.2.3.2.2 Operation Mode "AOWraparound"

Using the "AOWraparound" operation mode allows independent output of periodic analog signals to D/A channels 0...3. A data buffer must be allocated for each channel used. This data buffer is loaded with the values to be output repeatedly. Before starting the operation the values are written to the data buffer **once**. The D/A timer defines the sample rate for converting the single values. The timer must be configured with the function ... AOConfig before the output is started.

Note: If the number of values in the data buffer does not exceed 4096 and the output runs in "infinite" mode, the entire operation works on the firmware level and does not load the host PC!

The diagrams on the following pages show the program flow for the following conditions:

- a. The program flow is blocked until the output is ended (execution mode BLOCKING). The parameter <Loops> defines how often the data buffer is to be output. The value "infinite" is not possible here.
- b. The output is done as a background operation (execution mode ASYNCHRONOUS). The parameter <Loops> defines how often the data buffer is to be output. Unlike the BLOCKING mode, it is also possible to choose "infinite" for the parameter <Loops>. The calling thread is not blocked.

For more information, refer to the sample programs in the ME-SDK and the function description on page 150.

Note to a: Data handling in the operation mode "AOWraparound" using the execution mode "BLOCKING":

* Use a finite value in the parameter <Loops> (the program is blocked until the output operation is ended).

Diagram 41: Programming "AOWraparound" in "BLOCKING" mode

Note to b: Programming in the operation mode "AOWraparound" using the execution mode "ASYNCHRONOUS":

** This call is only required if the output is to be ended before the defined number of loops is completed or if the parameter <Loops> is set to "Infinite".

Diagram 42: Programming "AOWraparound" in "ASYNCHRONUOUS" mode

Programming Page 62 Meilbaus Electronic

4.2.3.3 Starting the Analog Output

Either call the function ... AOStart (starting a single channel) or the function ... AOStartSynchronous (synchronous start of multiple channels) to make the board ready for running. Depending on the trigger mode the operation will either start immediately after calling the function (software start) or the board waits for the matching external trigger event. If you use an external trigger but the external trigger pulse does not occur, the output operation can be cancelled by a useful time-out value.

4.2.3.4 Ending the Analog Output

As a rule in the "AOContinuous" mode the output can be ended by not reloading the data buffer values. Calling the function ... *AOStop* will end the output immediately. The voltage level will be set to 0V at the appropriate D/A channel.

In the "AOWraparound" mode the output can be either stopped immediately by the function ... AOStop (and set to 0V) or can be ended with the last value in the buffer. This results in the output staying at a known voltage level when the output operation is stopped.

If no change was made to the operation mode of the channel, the output can be started again from the beginning with the functions ... AOStart resp. ... AOStartSynchronous at any time.

4.3 Digital I/O Section

All models of the ME-4600 series provide four digital I/O ports, each being 8 bits wide (ports A, B, C and D). The optically isolated board versions have port A fixed as output and port B fixed as input. Ports C and D are not isolated.

For more information about the digital I/O circuits, refer to chapter 3.5 "Digital I/O Section".

4.3.1 Digital I/O Standard

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

Each port can be independently configured as input or output (exception: optically isolated versions). On power up, all ports are set to input with the exception of port A on optically isolated models ("i" versions). The function ... *DIOConfig* is used to define the direction of the digital I/O ports.

Note: Ports defined as output can still be read!

Diagram 43: Programming "DIO Standard"

4.3.2 Bit Pattern Output

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

A special feature of the ME-4680 is the timer controlled bit pattern output. The FIFO from D/A channel 3 serves a special purpose for doing this. Separated into low byte (FIFO_LOW_BYTE) and high byte (FIFO_HIGH_BYTE), the 16 bit wide FIFO values (bit patterns) can be assigned by bytes to the 8 bit wide digital ports (A, B, C and D). See also the function description for ...DIOBPPortConfig. The ports used for the bit pattern output are automatically configured as output (it is not necessary to configure the port direction with the function ...DIOPortConfig). The input port B on optically isolated board versions can not be used for bit pattern output.

Diagram 44: Port mapping

The following diagram shows the order of operation in the operation modes "BitPattern-Continuous" and "BitPattern-Wraparound".

Diagram 45: Programming bit pattern output

Programming Page 66 Meilhaus Electronic

Programming the timer controlled bit pattern output has 3 basic steps:

- 1. Configuration of the hardware with the functions ... DIOBPPortConfig and ... DIOBPConfig (see chapter 4.2.3.1)
- 2. Prepare the software with the functions ... DIOBPContinuous or ... DIOBPWraparound (see chapter 4.2.3.2)
- 3. Starting the bit pattern output with the function ... *DIOBP-Start* (see chapter 4.2.3.3)

Before starting the bit pattern output, you must decide whether the new values should be continuously reloaded while the output operation is running (BitPattern-Continuous) or whether the same values should be output periodically (BitPattern-Wraparound). Once the hardware and software have been configured, the data output can be started by software or by an external trigger signal.

4.3.2.1 Hardware Configuration

The first step is to configure the hardware for the bit pattern output:

- Choose the port(s) to be used for the bit pattern output (see function description ... *DIOBPPortConfig* on page 167).
- A 32 bit programmable counter with a 33MHz base frequency is used for the timer. This results in a period of 30.30ns, which is the smallest time unit available. This will be referred to as "1 Tick" in the following sections (see ... DIOBPConfig on page 154). The functions ... FrequencyToTicks and ... Time-ToTicks offer a convenient way to convert the frequency resp. the period in ticks to program the timers.
- The following trigger modes are available (see ... DIOBP-Config on page 154):
 - Software start: the output is started with the function ... DIOBPStart.
 - Start by an external trigger pulse (rising, falling or any edge) on the appropriate input line DA_TRIG_3 (Pin 65).

4.3.2.2 Software Preparation

The second step is to prepare the software for the bit pattern output. Depending on your decision whether new values should be reloaded continuously (see chapter 4.3.2.2.1) or whether the same values should be output periodically (see chapter 4.3.2.2.2) different functions are available. The operation modes are described in the following chapters.

Internally the functions ... DIOBPContinuous and ... DIOBPWraparound use a ring buffer for storing the bit pattern values to be output (see diagram 38).

4.3.2.2.1 Operation Mode "BitPattern-Continuous"

This mode allows the output of any bit patterns to the digital ports. The values can also be changed or newly calculated during operation (opposite to the "BitPattern-Wraparound" mode). A data buffer must be allocated which contains the bit patterns to be output **first**. Before the output begins, the first data package is written to the ring buffer. The timer defines the sample rate for output the single bit patterns. The timer must be configured with the function ... *DIOBPConfig* before the output is started.

Loading new values into the ring buffer is done with the function ... DIOBPAppendNewValues. In the execution mode NON_BLOCKING only the number of values which have enough space in the ring buffer (NON_BLOCKING) are loaded. The execution mode BLOCKING can not be recommended, because of the internal thread is blocked until all values are loaded. The diagrams on the following pages show the program flow for the following conditions:

- a. The output is done as a background operation (asynchronous) with the function ... DIOBPAppendNewValues within a user defined callback function.
- b. The output is done as a background operation (asynchronous) with the function ...DIOBPAppendNewValues

For more information, refer to the sample programs in the ME-SDK and the function description on page 157.

Note to a: Data handling in the operation mode **"BitPattern-Continuous"** using the function ... *DIOBPAppendNewValues* within a user defined callback function:

Diagram 46: Programming "BitPattern-Continuous" with callback function

Note to b: Data handling in the operation mode **"BitPattern-Continuous"** with the function ... *DIOBPAppendNewValues*:

Diagram 47: Programming "BitPattern-Continuous" without callback function

4.3.2.2.2 Operation Mode "BitPattern-Wraparound"

The operation mode "BitPattern-Wraparound" allows periodic output of the same bit pattern values. A data buffer must be allocated with the bit patterns to be output repeatedly. Before starting the operation the bit patterns are written to the data buffer **once**. The timer defines the sample rate for output of the single bit patterns. The configuration is done with the function ... *DIOBPConfig*.

Note: If the number of values in the data buffer does not exceed 4096 and the output runs in "infinite" mode, the entire operation works on the firmware level and does not load the host PC!

The diagrams on the following pages show the program flow for the following conditions:

- a. The program flow is blocked until the output is ended (execution mode BLOCKING). The parameter <Loops> defines how often the data buffer is to be output. The value "infinite" is not possible here.
- b. The output is done as a background operation (execution mode ASYNCHRONOUS). The parameter <Loops> defines how often the data buffer is to be output. Unlike the BLOCKING mode, it is also possible to choose "infinite" for the parameter <Loops>. The calling thread is not blocked.

For more information, refer to the sample programs in the ME-SDK and the function description on page 165.

Note to a: Data handling in the operation mode **"BitPattern-Wraparound"** in execution mode "BLOCKING":

* Use a finite value in the parameter <Loops> (the program is blocked until the output operation is ended).

Diagram 48: Programming with ...DIOBPWraparound in "BLOCKING" mode

Note to b: Programming in the operation mode "**BitPattern-Wraparound"** in execution mode "ASYNCHRONOUS":

** This call is only required if the output is to be ended before the defined number of loops is completed or if the parameter <Loops> is set to "Infinite".

Diagram 49: Programming with ...DIOBPWraparound in "ASYNCHRONUOUS" mode

4.3.2.3 Starting the Bit Pattern Output

As soon as the function ...DIOBPStart was called the board is clear for running. Depending on the trigger mode the operation will either start immediately after calling the function (software start) or waits for the matching external trigger event. If you use an external trigger but the external trigger pulse does not occur, the output operation can be cancelled by a useful time-out value.

4.3.2.4 Ending the Bit Pattern Output

As a rule in the "BitPattern-Continuous" mode the output can be ended by not reloading the data buffer values. Calling the function ... *DIOBPStop* will end the output immediately. The bit pattern will be set to 0000Hex.

In the "BitPattern-Wraparound" mode the output can be either stopped immediately by the function ... *DIOBPStop* (and set to 0000Hex) or can be ended with the last value in the buffer. This results in a known bit pattern at the used digital ports when the output operation is stopped.

If no change was made to the operation mode, the output can be started again from the beginning with the function ... DIOBPStart at any time.

4.4 Counter

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	✓

Each of the three 16 bit counters (1 x 82C54) can be configured by software to function independently in the following 6 operational modes:

- Mode 0: Change state at zero
- Mode 1: Retriggerable "One Shot"
- Mode 2: Asymmetric divider
- Mode 3: Symmetric divider
- Mode 4: Counter start by software trigger
- Mode 5: Counter start by hardware trigger

For programming of the counters use the functions included with the ME-4600 driver software (see chapter 5.3.6 "Counter Functions" on page 174).

4.4.1 Mode 0: Change State at Zero

This mode of operation can be used e.g. to trigger an interrupt when the counter reaches zero. The counter output (OUT_0...2) is set to low (TTL: 0V/Opto: conductive) when the counter is initialised or when a new start value is loaded. To enable counting, the proper voltage level must be applied to the GATE input (TTL: +5V/Opto: 0V). As soon as the start value is loaded and the counter is enabled, the counter begins counting downwards and the output remains low (TTL: 0V/Opto: conductive).

Upon zero axis crossing, the output is set to high (TTL: +5V/Opto: high impedance) and remains there until the counter is reloaded or initialised again. The counter continues to count down, even after zero is meet. If a counter register is loaded during a count in progress the following occurs:

- 1. when the first byte is written, the count process is stopped.
- 2. when the second byte is written, the count process begins again.

4.4.2 Mode 1: Retriggerable "One-Shot"

The counter output (OUT_0...2) is set high (TTL: +5V/Opto: high impedance) when the counter is initialised. When a start value is loaded the output becomes low on the next clock following to the first trigger pulse at the GATE input (TTL: positive edge/Opto: negative edge). Upon zero axis crossing, the counter output is set to high (TTL: +5V/Opto: high impedance) again.

By a proper edge at the GATE input (TTL: positive edge/Opto: negative edge), the counter can be reset (re-triggered) to the start value. The output remains at low (TTL: 0V/Opto: conductive) until the counter meets zero.

The counter value can be read at any time without effecting the counting process.

4.4.3 Mode 2: Asymmetric Divider

In this mode, the counter functions as a frequency divider. The counter output (OUT_0...2) is set to high (TTL: +5V/Opto: high impedance) after initialisation. When the counter is enabled by applying the proper voltage level to the GATE input (TTL: +5V/Opto: 0V), the counter is counting downwards and the output remains high (TTL: +5V/Opto: high impedance). When the count meets the value 0001Hex, the output becomes low (TTL: 0V/Opto: conductive) for one clock cycle. This process will be repeated periodically as long as the GATE input is enabled (TTL: +5V/Opto: 0V), else the output is set to high (TTL: +5V/Opto: high impedance) immediately.

If the counter is reloaded between two output pulses, the current counter state is not affected. The new value is used on the following period.

4.4.4 Mode 3: Symmetric Divider

This mode of operation is similar to mode 2 with the difference that the divided frequency is symmetric (only for even count values). The counter output (OUT_0...2) is set to high (TTL: +5V/Opto: high impedance) after initialisation. When the GATE input is enabled (TTL: 5V/Opto: 0V), the counter is counting downwards in steps of 2. The output will toggle its state on a half

of the start value number of periods referenced to the input clock (starting with high level). This process will be repeated periodically as long as the GATE input is enabled (TTL: +5V/Opto: 0V), else the output is set to high (TTL: +5V/Opto: high impedance) immediately.

If the counter is reloaded between two output pulses, the current counter state is not affected. The new value is used on the following period.

4.4.5 Mode 4: Counter Start by Software Trigger

The counter output (OUT_0...2) is set to high (TTL: +5V/Opto: high impedance) when the counter is initialised. To enable the counter the GATE input must be enabled (TTL: +5V/Opto: 0V). When the counter is loaded (software trigger) and enabled, the counter starts counting downwards, while the output remains high (TTL: +5V/Opto: high impedance).

Upon zero axis crossing the output becomes low (TTL: 0V/Opto: conductive) for one clock cycle. Afterwards the output becomes high (TTL: +5V/Opto: high impedance) again and remains there until the counter is initialised and a new start value is loaded.

If the counter is reloaded during a count process, the new start value is used in the next cycle.

4.4.6 Mode 5: Counter Start by Hardware Trigger

The counter output (OUT_0...2) is set to high (TTL: +5V/Opto: high impedance) when the counter is initialised. After loading a start value to the counter, counting starts on the next clock following to the first trigger pulse at the GATE input (TTL: positive edge/Opto: negative edge). Upon zero axis crossing, the output becomes low (TTL: 0V/Opto: conductive) for one clock cycle. Afterwards the output becomes high (TTL: +5V/Opto: high impedance) again and remains there until the next trigger pulse occurs.

If the count register is reloaded between two trigger pulses, the new start value is used after the next trigger pulse.

The counter can be reset to the start value (re-triggered) at any time by applying a positive (TTL) resp. negative (Opto) edge to the GATE input. The output will remains high (TTL: +5V/Opto: high impedance) until zero axis crossing is meet.

4.4.7 Pulse Width Modulation

A special application for the counters is the pulse width modulation (PWM). With this operation mode you can output a rectangular signal of maximum 50kHz at OUT_2 (pin 41) by a variable duty cycle. The conditions and the external switching of the counters are described in chapter 3.6.2 on page 28. Counter 0 is used as a prescaler for the externally driven base clock. Using the parameter <Pre>Prescaler> you can vary the frequency f_{OUT_2} as follows:

$$f_{OUT_2} = \frac{Base \, clock}{< Prescaler > \cdot 100}$$
 (with $< Prescaler > = 2...(2^{16} - 1))$

By the parameter <DutyCycle> you can set the duty cycle between 1...99% in steps of 1%. The operation is started immediately after calling the function ... *CntPWMStart* and stopped by the function ... *CntPWMStop*. No further programming of the counters is required.

Diagram 50: Duty cycle PWM signal

* On opto-isolated boards the output OUT_2 is an open collector output. I. e. "High" means output is driving and "Low" output is in a high impedance state (see diagram 19 on page 27).

Programming Page 78 Meilhaus Electronic

4.5 ME-MultiSig Control

To understand the ME-MultiSig system and the functional descriptions in the following sections it is strongly recommended to fully read the ME-MultiSig manual!

4.5.1 "Mux" Operation

Operation Mode	Usage	Trigger	Timing
MultiSig-AISingle (see page 203)	1 channel (0255), 1 measurement value	Software start, ext. digital, analog (opt.)	-
MultiSig-AIContinuous (see page 191)	Acquisition of an unknown number of measurement values corresponding to the "Mux" channel list	Software start, ext. digital, analog (opt.)	CHAN Timer, SCAN Timer (MultiSigAIConfig)
Multisig-AIScan (see page 203)	Acquisition of a known number of measurement values corresponding to the "Mux" channel list	Software-Start, ext. digital, analog (opt.)	CHAN Timer, SCAN Timer (MultiSigAIConfig)

Table 4: "Mux" Operation

In order to utilize the complete functional capability in "Mux" operation, 2 digital output ports of the ME-4600 are required. When using a non optically isolated board, digital ports A and B are used. If an optically isolated board version is being used, the driver will automatically control ports A and C (port B is an input port on optically isolated boards). In this way, with help of the adapter ME-AA4-3i (optional) the full functional operation of the base boards can be achieved.

Make sure that the ME-MultiSig base boards (ME-MUX32-M/S) are configured for "Single-Mux" operation when using the "MultiSig" functions of the ME-4600 driver. If a channel other than A/D channel 0 (default channel) is to be used, the solder bridge "A" for the desired A/D channel of the ME-4600 must be set (see the ME-MultSig manual). The channel set on the hardware must be passed to the parameter <AIChannelNumber> in the functions ... MultiSigAIConfig resp. ... MultiSigAISingle.

4.5.1.1 Configuration of the Base Boards

In order to use the functional operation described in the following sections the configuration mode must be used (...MultiSig-Open, ...MultiSigClose):

The following diagram demonstrates the program flow required:

Diagram 51: Basic configuration "Mux" operation

4.5.1.1.1 Setting the Amplification

The amplification factor can be separately set for each channel group of the base boards ME-MUX32-M(aster) and ME-MUX32-S(lave). When using amplification factor V = 1 (standard) no configuration is required.

4.5.1.1.2 Address LED Control

For maintenance purpose etc. the address LED of the base boards ME-MUX32-M and ME-MUX32-S can be directly controlled.

4.5.1.1.3 General Reset

All master and slave boards can be reset to their default state with the function ... *MultiSigReset*. The default state is as follows:

- Amplification V = 1.
- Address LEDs are all off

Programming Page 80 Meilhaus Electronic

4.5.1.2 Operation Mode "MultiSig-AISingle"

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	✓	✓

This mode of operation serves to acquire a single value from the selected channel of the Mux-system. The following parameters are available:

- Mux Channel numbers 0...255.
- A/D Channel numbers 0...31 (ME-4650/4660: 0...15).
- Gain factor of the channel group (V=1, 10, 100).
- Trigger modes: per software, external digital trigger, or external analog trigger (ME-4670/4680 only).
- External trigger: falling, rising or both.
- Time out: in case the external trigger is not detected.

The following diagram demonstrates the program flow:

Diagram 52: Programming "MultiSig-AISingle"

4.5.1.3 Timer Controlled "Mux" Operation

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This section describes the timer controlled acquisition by the ME-MultiSig system in conjunction with an ME-4600 series board. Base boards suitable for this purpose are the ME-MUX32-M (master) with up to 7 slave boards of type ME-MUX32-S (slave).

The following order of operations applies:

- 1. Open the "Mux" operation with the function ... *MultiSig-AIOpen* (see page 201)
- 2. Create a user defined Mux channel list to control the Mux channels (0...255)
- 3. Configuration of the A/D section of the ME-4600 with the function ... *MultiSigAIConfig* (see page 188)
- 4. Preparation of the software with the function ... MultiSigAI-Continuous (see page 191) resp. ... MultiSigAIScan (see page 203)
- 5. Starting the data acquisition with the function ... *MultiSigAI-Start* (see page 208)
- 6. Close the "Mux" operation with the function ... *MultiSig-AIClose* (see page 187)

Before the acquisition begins, you must decide whether a defined number of values should be acquired ("MultiSig-AIScan") or whether the values are to be acquired continuously ("MultiSig-AIContinuous") until the process is stopped by the user. Once the hardware and software have been configured, the data acquisition can be started by software or by an external trigger signal.

The following diagram shows an overview of the process for the "MultiSig-AIContinuous" and "MultiSig-AIScan" modes for acquiring data values. The data handling follows the "normal" analog input operation:

- Data handling "AIContinuous" see pages 40ff.
- Data handling "AIScan" see pages 43ff.

Diagram 53: "MultiSig-AIContinuous" and "MultiSig-AIScan"

4.5.2 "Demux" Operation

Operation Mode	Usage	Trigger	Timing
MultiSig-AOSingle (see page 212)	1 value to desired demux channel	Software start	-
MultiSig-AOContinuous (see page 214)	Output of values changing continuously	Software start, ext. digital	MultiSig- AOConfig
MultiSig-AOWraparound (see page 223)	Output of values changing periodically	Software start, ext. digital	MultiSig- AOConfig

Table 5: "Demux" operation modes

Note the following specifications:

- Digital port A is always used to control the demultiplexers.
- D/A channel 0 (pin 30) of the ME-4600 is always used for the output.

4.5.2.1 Operation Mode "MultiSig-AOSingle"

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	~	✓

This mode of operation is used to output the desired voltage value on the selected channel of the "Demux" system (0...31). The following diagram shows the program flow for this mode of operation:

Diagram 54: Programming "MultiSig-AOSingle"

Programming Page 84 Meilhaus Electronic

4.5.2.2 Timer Controlled "Demux" Operation

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This section describes the timer controlled output operation by the ME-MultiSig system in conjunction with an ME-4600 series board. Use a base board of type ME-DEMUX32. Up to 32 channels can be "Demultiplexed" in this mode of operation.

The following order of operations applies:

- 1. Open the "Demux" operation mode with the function ... *MultiSigAOOpen* (see page 217)
- 2. Create a user defined "Demux" channel list to control the demux channels (0...31).
- 3. Configuration of the D/A section of the ME-4600 with the function ... *MultiSigAOConfig* (see page 212)
- 4. Preparation of the software with the function ... *MultiSig-AOContinuous* (see page 214) resp. ... *MultiSigAOWrap-around* (see page 223)
- 5. Start the output with the function ... *MultiSigAOStart* (see page 220)
- 6. Close the "Demux" operation with the function ... *MultiSig-AOClose* (see page 211)

Before the output begins, you must decide whether the values for output should be continuously reloaded ("MultiSig-AOContinuous") or whether the same values should be repeatedly output ("MultiSig-AOWraparound") until the process is stopped by the user. Once the hardware and software have been configured, the output can be started by software or by an external trigger signal.

The following diagram shows an overview of the process for the "MultiSig-AOContinuous" and "MultiSig-AOWraparound" modes for outputting the data values. The data handling follows the "normal" analog output operation:

- Data handling "AOContinuous" see page 56.
- Data handling "AOWraparound" see page 60.

Diagram 55: "MultiSig-AIContinuous" and "MultiSig-AIScan"

Programming Page 86 Meilhaus Electronic

4.6 **Driver Concept**

Important note: The boards of the ME-4600 series (ME-4610/4650/4660/4670/4680) and the boards of type ME-6000 and ME-6100 are using a common system driver. The unique prefix used for file and function names is "me4000".

The 32 bit driver was developed for the Windows driver architecture called "Windows Driver Model" (WDM). The WDM architecture is implemented in Windows 98/Me/2000 and XP. For additional support for Windows NT4.0 a conventional kernel driver is available. The system driver consists of the following components:

- WDM driver (me4000.sys) for Windows 98/Me/2000/XP.
- Kernel driver (me4000.sys) for Windows NT.
- API-DLL (me4000.dll) for Visual C++ and Delphi. These API function start with the prefix *me4000...*
- API-DLL (me4000Ex.dll) for Agilent VEE, LabVIEW™ and VisualBasic.

To make it easy for you we provide simple demo programs and small projects with source code to help understanding of the functions and how to include them into your project. These demo programs can be found within the ME Software Developer Kit (ME-SDK), which is installed to the directory C:Meilhaus\me-sdk by default. Please read the notes in the appropriate README files.

4.6.1 Visual C++

API-DLL	me4000.dll	System driver
Function prototypes	me4000dll.h	ME-SDK
Constant definitions	me4000defs.h	ME-SDK
Function prefix	me4000	

Table 6: Visual C++

Visual C++ support for your board is included with the ME-SDK on the "ME-Power-CD" or under www.meilhaus.de/download.

4.6.2 Visual Basic

API-DLL	me4000Ex.dll	System driver
Function prototypes	me4000.bas	ME-SDK
Constant definitions	me4000.bas	ME-SDK
Function prefix	me4000VB	

Table 7: Visual Basic

Visual C++ support for your board is included with the ME-SDK on the "ME-Power-CD" or under www.meilhaus.de/download.

Important Notes: Partly the function prototypes for Visual Basic differ in the number of parameters and the datatype of single parameters. Please note the file me4000.bas, included with the ME-SDK. Instead of the standard API me4000.dll you have to use the specific API me4000Ex.dll. "Missing" parameters are marked with the symbol "**VB**" in the function reference.

Because of the threading model was changed in Visual Basic 6.0, the usage of callback functions is not possible there. However it is possible in Visual Basic 5.0.

4.6.3 **Delphi**

API-DLL	me4000.dll	System driver
Function prototypes	me4000dll.pas	ME-SDK
Constant definitions	me4000defs.pas	ME-SDK
Function prefix	me4000	

Table 8: Delphi

Delphi support for your board is included with the ME-SDK on the "ME-Power-CD" or under www.meilhaus.de/download.

Programming Page 88 Meilhaus Electronic

4.6.4 Agilent VEE

API-DLL	me4000Ex.dll	System driver
Function prototypes	me4000VEE.h	VEE driver system
Constant definitions	me4000Defines.vee	VEE driver system
Function prefix	me4000VEE	

Table 9: Agilent VEE

The Meilhaus VEE driver system is included with the "ME-Power-CD" or under www.meilhaus.com/download.

For installation of VEE components and for further information please read the documentation included with the VEE driver system. For basics of VEE programming please use your VEE documentation and the VEE online help index.

Important Notes: Partly the function prototypes for VEE differ in the number of parameters and the datatype of single parameters. Please note the VEE header file me4000VEE.h, which is copied into the root directory of your VEE installation. Instead of the standard API me4000.dll you have to use the specific API me4000Ex.dll.

Because of VEE does not support callback functions the corresponding parameters are missing in the VEE-specific API (e. g. <CallbackProc>). "Missing" parameters are marked with the symbol "**VEE**" in the function reference.

The functions *me4000VEE_AIScan* and *me4000VEE_ MultiSig-AIScan* automatically call the appropriate start function ... *VEE_AIStart* resp. ... *VEE_AIMultiSigStart* and return after ending the measurement.

4.6.5 LabVIEW

API-DLL	me4000Ex.dll	System driver	
Function prototypes	me4000LV.h* LabVIEW driver		
Constant definitions	no central definition file		
Function prefix	me4000LV(50)	see notes in the text	

Table 10: LabVIEW

*The file me4000LV.h is only for documentation purposes.

The LabVIEW[™]driver for your board is included with the "ME-Power-CD" or under www.meilhaus.com/download.

For installation of the LabVIEW components and for further information please read the documentation included with the appropriate LabVIEW driver. For basics of LabVIEW programming please use your LabVIEW documentation and the LabVIEW online help.

Important Notes: Partly the function prototypes for LabVIEW differ in the number of parameters and the datatype of single parameters. Please note the header file me4000LV.h, which is coming with the LabVIEW driver. The file is only for documentation purposes. Instead of the standard API me4000.dll you have to use the specific API me4000Ex.dll.

Because of LabVIEW does not support callback functions the corresponding parameters are missing in the LabVIEW-specific API (e. g. <CallbackProc>). "Missing" parameters are marked with the symbol "LV" in the function reference.

With older LabVIEW versions (Rev. 5.0 and older) the special functions $me4000LV50_AIScan$ and $me4000LV50_MultiSig-AIScan$ must be used, which call the appropriate start function $me4000LV_AIStart$ resp. $me4000LV_AIMultiSigStart$ automatically. The "scan" function returns after ending the measurement.

4.6.6 Python

Python is a text-based, interpreted (no compiler needed) and interactive (input by command line possible) programming language whose source code is free available. It facilitates procedural as well as object based programming.

Python allows easy and quick programming independent of the platform under Windows and Linux. You can write a program on Windows, copy it to a Linux system and run it at once with the interpreter there without compiling or editing the source code.

For the measurement technican Python provides a number of extension modules. Modules for programming of graphical user interfaces, for visualisation of measurement data and for numerical calculations belong to it.

Diagram 56: Python Programming

The diagram shows the basic structure of the software system. The Python application on the top level looks at the programming interface consisting of the Python interpreter and the extension modules. The platform dependent part of the software architecture is completely hidden by the Python interpreter and the extension modules.

To use a board of type ME-46x0 or ME-6x00 (only under Windows) with Python along with the system driver and the function library a Python interpreter is required. It is available for free

download under http://www.python.org (already included with common Linux distributions). Additional the ME-4000 extension module is required including all functions and constants for Windows resp. Linux. Both are provided for free by Meilhaus Electronic under:

http://www.sourceforge.net/projects/meilhaus

There you find the packages "pyME4000" and "pyMETypes" as a source distribution for Linux and Windows. Beside the sources of the extension modules there are also examples and test programs as well as README files and installation notes included. Additionally installation programs under Windows are provided for the packages "pyME4000" and "pyMETypes" (Condition: valid Python installation).

Note: In the function names the prefix "me4000" was leaved because of the import command for the ME-4000 extension modul automatically puts the characters "me4000." in front of the function name. Also note, that in Python (like in Linux) for all function groups the programming is opened by the function ... *Open* and closed by the function ... *Close*.

Example for a simple console program:

```
1 # Python
2 > import me4000
3 > me4000.DIOOpen(0)
4 > value = me4000.DIOGetByte(0, 0)
5 > me4000.DIOClose(0)
6 > print 'Value = 0x%X' % value
7 Value = 0xAA
```

5 Function Reference

5.1 General Notes

• Function Prototypes:

In the following function description the generic function prototypes for Visual C++ are used. The definitions for other supported programming languages which are partly using different data types can be found in the appropriate definition files included with the ME-SDK resp. the header files of the LabVIEW resp. VEE driver (see also chap. 4.6 on page 87).

• Parameter "BoardNumber"

When using a single board of a board family, the board number is always "0" (interger value). In systems running several boards from the same board family the computer assigns the board number. Use this number to access the board. Determine the assignment of board numbers after installation of the boards.

Important note: Concerning the software the boards of the ME-4600 series (currently: ME-4610/4650/4660/4670/4680) and the boards of type ME-6000/6100 belong to the same family and use a common driver. This means the boards "share" the value range of the parameter <BoardNumber> from 0...31.

Tip: Verify the assignment of "BoardNumber" and serial number at the beginning of your program (see function ... *GetSe-rialNumber*).

• Execution Mode BLOCKING:

Note, when using a computer with low performance, slow sample rates or an external trigger which appears slowly or not it can result in a longer lasting blocking of the computer.

Note: Agilent VEE and LabVIEW always use the execution mode (BLOCKING).

• External Trigger with Time-Out:

For functions with external trigger you can define a time-out period within the **first** trigger pulse must occur. Else the operation will be cancelled (parameter <TimeOutSeconds>).

E. g. In the acquisition modes "External Single Value" and "External Channel List" it is not checked if further trigger signals fail to appear. Note this when choosing the execution mode.

5.2 Naming Conventions

With the API functions of the ME-4000 function library all boards of type ME-4610/4650/4660/4670/4680 as well as the boards of type ME-6000/6100 can be accessed (if function is supported by the respective board). Uniformly the prefix "*me4000...*" will be used in the function names which consist of the prefix and several components representing the respective function as descriptive as possible. (e. g. "AO" for "Analog Output").

For Visual C++ and Delphi no language specific identification is given, e. g. me4000AOConfig. However for Agilent VEE the characters, "VEE_" (e. g. $me4000VEE_AOConfig$), for LabVIEW the characters ""IV_" (e. g. $me4000LV_AOConfig$) and for Visual Basic the characters "VB_" (e. g. $me4000VB_AOConfig$) are inserted.

For Visual C++ and Delphi no language specific identification is given, e. g. me4000AOConfig. However for Agilent VEE the characters, "VEE_" (e. g. $me4000VEE_AOConfig$), for LabVIEW the characters ""LV_" (e. g. $me4000LV_AOConfig$) and for Visual Basic the characters "VB_" (e. g. $me4000VB_AOConfig$) are inserted.

For the description of the functions, the following standards will be used:

function name will be italic in body text e. g.

me4000GetBoardVersion.

<parameters> will be in brackets as shown and in font

Courier.

[square brackets] will indicate physical units.

main (...) parts of programs will be in Courier type

5.3 Description of the API Functions

The functions will be described by functional groups as listed below. Within each functional group, the individual functions will be described in alphabetical order:

- "5.3.1 Error Handling" on page 99
- "5.3.2 General Functions" on page 103
- "5.3.3 Analog Input" on page 110
- "5.3.4 Analog Output" on page 130
- "5.3.5 Digital Input/Output" on page 153
- "5.3.6 Counter Functions" on page 174
- "5.3.7 External Interrupt" on page 178
- "5.3.8 MultiSig Functions" on page 182

Function	Short Description	Page
Error Handling		
ErrorGetMessage	Assign error string to a error number	99
ErrorGetLastMessage	Assign error string to the last error occured	100
ErrorSetDefaultProc	Install predefined global error routine for API	101
ErrorSetUserProc	Install user defined global error routine for API	102
General Functions		
FrequencyToTicks	Convert frequency to ticks	103
GetBoardVersion	Determine board version	105
GetDLLVersion	Determine DLL version number	106
GetDriverVersion	Determine driver version number	106
GetSerialNumber	Determine serial number of the board	107
TimeToTicks	Convert period to ticks	108

Table 11: Overview library functions

Function	Short Description	Page
Analog Input		l
AIConfig	Configuration of A/D section	110
AIContinuous	Acquisition of a unknown number of measurement values	113
AIDigitToVolt	Conversion of the digit value to a voltage value	115
AIExtractValues	Extract values for one channel from data buffer	116
AIGetNewValues	Asynchronous reading of data	118
AIGetStatus	State request for "AIScan"	119
AIMakeChannelListEntry	Create a channel list entry	121
AIReset	Reset of a timer controlled acquisition	122
AIScan	Acquisition of a known number of measurement values	123
AISingle	Single value measurement	126
AIStart	Starting a timer controlled acquisition	128
AIStop	Stopping a timer controlled acquisition	129
Analog Output		
AOAppendNewValues	Reloading the output buffer	130
AOConfig	Configuration of D/A section	131
AOContinuous	Continuous output	133
AOGetStatus	State request for "AOContinuous" and "AOWraparound"	135
AOReset	Reset output channel	136
AOSingle	Single value output	137
AOSingleSimultaneous	Start of a simultaneous output in the operation mode "AOSimultaneous"	139
AOStart	Starting a timer controlled output	142
AOStartSynchronous	Synchronous start in the operation modes "AOContinuous" and "AOWraparound"	143
AOStop	Stopping the output	146
AOVoltToDigit	Conversion of the voltage value to be output in a digit value	147

Table 11: Overview library functions

Function	Short Description	Page
AOWaveGen	Simple function generator	148
AOWraparound	Periodic output	150
Bit Pattern Output		
DIOBPAppendNewValues	Reload data butter	153
DIOBPConfig	Configuring the hardware for bit pat-	154
DIOBPPortConfig	tern output	154
DIOBPContinuous	Continuous bit pattern output	157
DIOBPGetStatus	State request for "BitPattern-Continuous" and "BitPattern-Wraparound"	159
DIOBPReset	Reset bit pattern output	162
DIOBPStart	Starting the bit pattern output	162
DIOBPStop	Stopping bit pattern output	164
DIOBPWraparound	Periodic bit pattern output	165
Digital-I/O Standard		•
DIOConfig	Configuring the digital ports for standard digital I/O operation	167
DIOGetBit	Getting one bit	169
DIOGetByte	Getting a byte	170
DIOResetAll	Reset the digital I/O section	171
DIOSetBit	Setting one bit	172
DIOSetByte	Setting a byte	173
Counter Functions		•
CntPWMStart	Starting PWM output	174
CntPWMStop	Ending the PWM output	175
CntRead	Reading the counter state	176
CntWrite	Configuring and starting a counter	177
Functions for external Inter	rupt	•
ExtIrqDisable	Disable the external IRQ input	178
ExtIrqEnable	Enable the external IRQ input 179	
ExtIrqGetCount	Determine the number of ext. IRQs	180

Table 11: Overview library functions

Function	Short Description	Page
MultiSig Functions		<u>.</u>
MultiSigAddressLED	Controlling the Address LED	182
MultiSigClose	Close the configuration mode	183
MultiSigOpen	Open the configuration mode	184
MultiSigReset	Reset all master and slave boards	185
MultiSigSetGain	Gain factor per channel group	186
MultiSigAIClose	Closing "Mux" operation mode	187
MultiSigAIConfig	Configuring the hardware for analog acquisition	188
MultiSigAIContinuous	Acquisition of a unknown number of measurement values	191
MultiSigAIDigitToSize	Conversion of the digit value to the appropriate physical size	193
MultiSigAIExtractValues	Extract values for one channel from the data buffer	196
MultiSigAIGetNewValues	Asynchronous reading of data	198
MultiSigAIGetStatus	State request in "Mux" operation	199
MultiSigAIOpen	Opening "Mux" operation mode	201
MultiSigAIReset	Reset a timer controlled acquisition	202
MultiSigAIScan	Acquisition of a known number of measurement values	203
MultiSigAISingle	Single value measurement	205
MultiSigAIStart	Starting a timer controlled acquisition	208
MultiSigAIStop	Stopping a timer controlled acquisition	209
MultiSigAOAppendNewValues	Reloading the output buffer	210
MultiSigAOClose	Closing "Demux" operation mode	211
MultiSigAOConfig	Configuring the hardware for analog output	212
MultiSigAOContinuous	Kontinuierliche Ausgabe	214
MultiSigAOGetStatus	State request in "Demux" operation	216
MultiSigAOOpen	Opening "Demux" operation mode	217
MultiSigAOReset	Reset output channel	218
MultiSigAOSingle	Single value outpu	219
MultiSigAOStart	Starting a timer controlled output	220

Table 11: Overview library functions

Function	Short Description	
MultiSigAOStop	Stopping the output	221
MultiSigAOVoltToDigit	Conversion of the voltage value to be output to a digit value	222
MultiSigAOWraparound	Periodic output	223

Table 11: Overview library functions

5.3.1 Error Handling

me4000ErrorGetMessage

Description

ME-4650	ME-4660	ME-4670	ME-4680
·	✓	V	✓

This function can be used to determine the error text from an error number returned from the API functions.

Definitions

VC: me4000ErrorGetMessage(int iErrorCode, char* pcBuffer, unsigned int uiBufferSize);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<ErrorCode>

The error number caused by the API function.

<Buffer>

Pointer to the error description text.

<BufferSize>

Buffer size in bytes for the error description text (max. of 256 characters).

Return value

me4000ErrorGetLastMessage

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	✓	✓

This function returns the last error caused by a "me4000…" API function and retrieves the error description text.

Definitions

VC: me4000ErrorGetLastMessage(char* pcBuffer, unsigned int uiBufferSize);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<Buffer>

Pointer to the error description text.

<BufferSize>

Buffer size in bytes for the error description text (max. of 256 characters).

Return value

me4000ErrorSetDefaultProc

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	~	✓

This function can be used to install a predefined global error routine for the entire API. This global error routine is automatically called if an API function call returns an error. The following information is returned in the form of a message box:

- Name of the function that returned an error
- Short error description
- Error code

™ Note

Only one global error routine can be installed (... ErrorSetDefaultProc or ... ErrorSetUserProc)

Definitions

VC: me4000ErrorSetDefaultProc(int iDefaultProcStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<DefaultProcStatus>

- ME4000_ERROR_DEFAULT_PROC_ENABLE Installing the predefined error routine.
- ME4000_ERROR_DEFAULT_PROC_DISABLE Uninstall the predefined error routine.

Return value

me4000ErrorSetUserProc

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	/	✓

This function is used to install a global user defined error routine for the API. This function is automatically called when an API function returns an error. The function ... *ErrorGetMessage* is used to assign an error description to the error code.

™ Note

Only one global error routine can be installed (... Error Set Default Proc or ... Error Set User Proc)

Definitions

Type definition for ME4000_P_ERROR_PROC:

typedef void (_stdcall * ME4000_P_ERROR_PROC)
(char* pcFunctionName, int iErrorCode)

VC: me4000ErrorSetUserProc(ME4000_P_ERROR_PROC pErrorProc);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<ErrorProc>

Pointer to an error routine. The name of the faulty function and the error code will be passed to the function installed there. Passing a NULL will uninstall a previously installed error routine.

Return value

5.3.2 General Functions

me4000FrequencyToTicks

Solution Solution Solution

ME-4650	ME-4660	ME-4670	ME-4680
<u> </u>	✓	✓	✓

This function is used to convert the desired frequency (in Hz) into a "Ticks" value that can be passed directly to the timer in the appropriate "... Config" function (depending on the operation being done). The range of valid values depends on which timer is being configured. If this parameter is outside of the allowable hardware range, the "... Config" function being called will return an error.

Example: The max. sample rate of the A/D section of 500kS/s is 66 Ticks (ChanTicks).

™ Note

The number of Ticks is calculated as follows:

General:
$$\frac{1}{\text{Frequency}[\text{Hz}] \cdot 30.30 \cdot 10^{-9} \text{s}} = \text{Ticks}$$

The period (time) can be set in steps of $30.\overline{30}$ ns within the allowable value range.

Example:

The number of Ticks passed to the <ChanTicks> parameter for the maximum sample rate of 500 kS/s:

$$\frac{1}{500000 \text{Hz} \cdot 30.30 \cdot 10^{-9} \text{s}} = 66 \text{ Ticks (42Hex)}$$

Note that the parameter <TicksHighPart> is only required when the SCAN frequency < 0.0077Hz (see functions "...AIConfig" and "...MultiSigAIConfig"). SCAN frequencies up to approx. 0.00048 Hz can be set.

Programming examples are available in the ME-SDK.

Definitions

VC: me4000FrequencyToTicks(double dRequiredFreq, unsigned long* pulTicksLowPart, unsigned long* pulTicksHighPart, double* pdAchievedFreq);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<RequiredFreq>

This is the required frequency in Hz. It is converted into a Ticks value sent to the timer. If a "0" is passed the parameters <Ticks-LowPart> and <TicksHighPart> are set to FFFFFFFFHex. The timer is then set to the minimum frequency.

<TicksLowPart>

Pointer to the calculated Ticks (lower 32 bits) for passing to the appropriate parameter of the "...Config" functions.

<TicksHighPart>

Pointer to the calculated Ticks (upper bits 32...35 of the 36 bit wide SCAN timer) for passing to the ScanTicksHigh> parameter of the functions ... AIConfig and ... MultiSigAIConfig. This value is only required for SCAN frequencies <0.0077 Hz. Otherwise, this parameter always returns "0".

<AchievedFreq>

Pointer to a double value containing the actual calculated frequency in Hz when the function returns (the next highest frequency is always set). If the parameter is not required, the constant ME4000_POINTER_NOT_USED is passed to the function.

Return value

me4000GetBoardVersion

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	✓	✓

This function determines the board version for an installed ME-4600 series board.

Definitions

VC: me4000GetBoardVersion(unsigned int uiBoardNumber, unsigned short* pusVersion);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Version>

Pointer to the device ID. Possible values are:

4650Hex: ME-4650 16A/D, without counter 4660Hex: ME-4660 16 A/D, 2 D/A 4661Hex: ME-4660i 16 A/D, 2 D/A, opto 4662Hex: ME-4660s 16 A/D, 2 D/A, S&H 4663Hex: ME-4660is 16 A/D, 2 D/A, opto, S&H 4670Hex: ME-4670 32A/D, 4 D/A 4671Hex: ME-4670i 32A/D, 4 D/A, opto 4672Hex: ME-4670s 32A/D, 4 D/A, S&H 4673Hex: ME-4670is 32A/D, 4 D/A, opto, S&H 4680Hex: ME-4680 32A/D, 4 D/A-FIFO 4681Hex: ME-4680i 32A/D, 4 D/A-FIFO, opto 4682Hex: ME-4680s 32A/D, 4 D/A-FIFO, S&H 4683Hex: ME-4680is 32A/D, 4 D/A-FIFO, opto, S&H

< Return value

me4000GetDLLVersion

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	✓	✓

Determines the version number of the driver DLL.

Definitions

VC: me4000GetDLLVersion(unsigned long* pulVersion);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<Version>

Version number. The 32 bit value contains the main version (higher 16 bits) and the sub version (lower 16 bits). Example: 0x00020001 is the version 2.01

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000GetDriverVersion

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

Determines the version number of the ME-4600 driver.

Definitions

VC: me4000GetDriverVersion(unsigned long* pulVersion);

→ Parameters

<Version>

Pointer to a value containing the driver version (hexadecimal coded).

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000GetSerialNumber

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	✓	✓

Determines the serial number of the selected ME-4600 board.

Definitions

VC: me4000GetSerialNumber(unsigned int uiBoardNumber, unsigned long* pulSerialNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<SerialNumber>

Pointer to a value containing the serial number.

Return value

me4000TimeToTicks

Description

ME-4650	ME-4660	ME-4670	ME-4680
<u> </u>	✓	✓	V

This function is used to convert the desired period (in seconds) into a "Ticks" value that is sent directly to the timer in the appropriate "... Config" function (depending on the operation being done). The range of valid values depends on which timer is being configured. If this parameter is outside of the allowable hardware range, the "... Config" function being called will return an error.

Example:

The min. CHAN time of 2us results in 66 Ticks (ChanTicks)

™ Note

The number of Ticks is calculated as follows:

General:
$$\frac{\text{Period[s]}}{30.30 \cdot 10^{-9} \text{s}} = \text{Ticks}$$

The period (time) can be set in steps of $30.\overline{30}$ ns within the allowable value range.

Example:

The number of Ticks passed to the <ChanTicks> parameter for the minimum period of 2 µs:

$$\frac{(2 \cdot 10^{-6})s}{30.30 \cdot 10^{-9}s} = 66 \text{ Ticks (42Hex)}$$

Note that the parameter <TicksHighPart> is only required when the SCAN time >130s (see function "...AIConfig" and "...MultiSigAI-Config"). SCAN times up to approx. 34 minutes can be set.

Programming examples are available in the ME-SDK.

Definitions

VC: me4000TimeToTicks(double dRequiredTime, unsigned long* pulTicksLowPart, unsigned long* pulTicksHighPart, double* pdAchievedTime);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameter

<RequiredTime>

Period time (in seconds) to be converted to a Tick value. If a "0" is passed, the parameters <TicksLowPart> and <Ticks-HighPart> return a "0".

<TicksLowPart>

Pointer to the calculated Ticks (lower 32 bits) for passing to the appropriate parameters of the "...Config" functions.

<TicksHighPart>

Pointer to the calculated Ticks (upper bits 32...35 of the 36 bit wide SCAN timer) for passing to the <ScanTicksHigh> parameter of the functions ... AIConfig and ... MultiSigAIConfig. This value is only required for SCAN times >130s. Otherwise, this parameter always returns "0".

<AchievedTime>

Pointer to a double value containing the actual calculated period time in seconds when the function returns (the next lowest period time is always set). If the parameter is not required, the constant ME4000_POINTER_NOT_USED is passed to the function.

Return value

5.3.3 Analog Input

me4000AIConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	/	✓	✓

This function configures the hardware of the A/D section for a timer controlled data acquisition. It configures the timer, passes the channel list, determines the acquisition mode <AcqMode>, establishes the external trigger mode and edge, and switches the simultaneous acquisition mode on (optional).

The channel list must be created first using the function ... AIMake-ChannelListEntry.

After the function ... AIScan or ... AIContinuous was called, the data acquisition is always started with the function ... AIStart either immediately (software start) or when an external trigger pulse is detected.

™ Note

A 32 bit CHAN timer and a 36 bit SCAN timer are available for setting the data acquisition timing. The CHAN timer sets the sample rate within the channel list. The max. CHAN time is approx. 130s, the min. CHAN time is 2 µs. The SCAN timer sets the time between the sampling of the first channel list entry of two consecutive channel list processings. Setting the SCAN timer is optional. All timers use a base clock frequency of 33 MHz. This results in a period of 30.30 ns, which is the smallest time unit available and will be referred to as "1 Tick". The period is set as a multiple of a tick and passed to the parameters <ChanTicks>, <ScanTicksLow> and <ScanTicks-High>. The <ScanTicksHigh> parameter is only required for SCAN times >130s.

The functions ... Frequency To Ticks and ... Time To Ticks (see page 103) can be used for convenient conversion of frequency resp. period into ticks for passing to the timers.

Programming examples are available in the ME-SDK.

Definitions

VC: me4000AIConfig(unsigned int uiBoardNumber, unsigned char* pucChanList, unsigned int uiChanListCount, int iSDMode, int iSimultaneous, unsigned long ulReserved, unsigned long ulChanTicks, unsigned long ulScanTicksLow, unsigned long ulScanTicksHigh, int iAcqMode, int iExtTriggerMode, int iExtTriggerEdge);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChanList>

Pointer to the beginning of the channel list (see function ... AI-MakeChannelListEntry)

<ChanListCount>

Number of channel list entries.

<SDMode>

Single ended or differential measurement:

- ME4000_AI_INPUT_SINGLE_ENDED: Single ended measurement
- ME4000_AI_INPUT_DIFFERENTIAL: Differential measurement

<Simultaneous>

Set the simultaneous data acquisition on channels 0...7 on or off (only for "s" models). See also section 3.3.3 for more details.

- ME4000_AI_SIMULTANEOUS_DISABLE Simultaneous operation OFF (Standard)
- ME4000_AI_SIMULTANEOUS_ENABLE Simultaneous operation ON

<Reserved>

This parameter is reserved. Please pass "0".

<ChanTicks>

Number of Ticks for the CHAN timer (32 bit) which sets the sample rate. Possible values are 66 (42Hex) to 2³²-1 (FFFFFFFHex) Ticks.

<ScanTicksLow>

Number of Ticks for the lower part (bits 31...0) of the 36 bit SCAN timer. It determines the time between the sampling of the first channel list entry of two consecutive channel list processings. If the SCAN timer is not used the constant ME4000_VALUE_NOT_USED is passed to this parameter **and** the <ScanTicksHigh> parameter.

The minimum SCAN time is (see also diagram 25): (number of channel list entries x CHAN time) + "x" Ticks The max. allowable SCAN time is 30 minutes, this is 59,400,000,000 Ticks (DD4841200Hex).

<ScanTicksHigh>

Number of Ticks for the higher part (bits 35...32) of the 36 bit SCAN timer. This timer is only required for scan times over 130.15s otherwise pass the constant ME4000 VALUE NOT USED.

<AcqMode>

Acquisition mode for timer controlled acquisition:

- ME4000_AI_ACQ_MODE_SOFTWARE
 The data acquisition is started by calling the function ... AIStart.
 Data is acquired according to the timer settings (see diagram 25).
- ME4000_AI_ACQ_MODE_EXT The data acquisition is ready for starting after calling the ... AIStart function. The actual data acquisition starts on the first external trigger pulse. Data is acquired according to the timer settings. Only the first trigger pulse has an effect, all others are ignored (see diagram 32).
- ME4000_AI_ACQ_MODE_EXT_SINGLE_VALUE
 The data acquisition is ready for starting after calling the
 ... AIStart function. On every external trigger pulse exactly **one**value is acquired (according to the channel list). A time delay
 of one CHAN-time is between the first trigger pulse and the
 first conversion. Otherwise, the timer settings have not effect
 (see diagram 33).
- ME4000_AI_ACQ_MODE_EXT_SINGLE_CHANLIST The data acquisition is ready for starting after calling the ... AIStart function. Every time a trigger pulse occurs, the channel list is processed once. Data is acquired according to the timer settings (see diagram 34). The SCAN timer has no effect.

<ExtTriggerMode>

Selects the external trigger source for the A/D-section. See also parameter <AcqMode>.

- ME4000_AI_TRIGGER_EXT_DIGITAL Trigger source is the digital trigger input.
- ME4000_AI_TRIGGER_EXT_ANALOG (not ME-4650/4660) Trigger source is the analog trigger unit.
- ME4000_VALUE_NOT_USED No external trigger in use.

<ExtTriggerEdge>

Selects the trigger edge for the analog or digital trigger input. See parameter <ExtTriggerMode>.

- ME4000_AI_TRIGGER_EXT_EDGE_RISING Starts the acquisition on a rising edge.
- ME4000_AI_TRIGGER_EXT_EDGE_FALLING Starts the acquisition on a falling edge.
- ME4000_AI_TRIGGER_EXT_EDGE_BOTH Starts the acquisition on a rising or falling edge.
- ME4000_VALUE_NOT_USED No external trigger in use.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AIContinuous

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	~	✓

This function is used to prepare the software for timer controlled acquisition when the number of measured values is not known before. This function is always executed asynchronously. The measured values are retrieved either with a user defined callback function or repeated calls of the function ... AIGetNewValues.

The data acquisition is always started with the function ... AIStart. It starts immediately (software start) or when an external trigger is detected (see ... AIConfig). If working with an external trigger, and this does not appear, the "Time-Out" value can be used to cancel the data acquisition process. The data acquisition is ended by calling the functions ... AIStop or ... AIReset.

™ Note

The flow of operation is described in chapter 4.1.3 "Timer Controlled "AI Operation Modes"" on page 34. Programming examples are available in the ME-SDK.

Definitions

Type definition for ME4000_P_AI_CALLBACK_PROC:

typedef void (_stdcall *
ME4000_P_AI_CALLBACK_PROC) (short* psValues,
unsigned int uiNumberOfValues, void* pCallbackContext, int iLastError);

VC: me4000AIContinuous(unsigned int uiBoardNumber, ME4000_P_AI_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned int uiRefreshFrequency, unsigned long ulTimeOutSeconds);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<CallbackProc>

LV, VB, VEE

This defines the callback function called in fixed intervals during the data acquisition. The function receives a pointer to the new values and the number of new values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<CallbackContext>

LV, VB, VEE

User defined pointer passed to the callback function. If no callback function is used, pass the constant ME4000_POINTER_NOT_USED.

<RefreshFrequency>

Defines the number of channel list processings after which the ring buffer should be read. The value passed here serves as a guideline and can be fitted by the driver. If the constant ME4000_VALUE_NOT_USED is passed, the driver will determine a useful value automatically.

<TimeOutSeconds>

Time-out value in seconds. If no external trigger pulse was detected within the defined interval, the data acquisition process is automatically cancelled. If no external trigger is being used or no time-out value is used, pass the constant ME4000_VALUE_NOT_USED.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AIDigitToVolt

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	~	✓

This function allows a convenient conversion of the measured values from digits to volts. The input range used is taken into account by this function. The function can be used for converting single values or an entire array of values. Its use is optional.

The following formulas are used for conversion:

Bipolar, ±10V:	Bipolar, ±2.5V:
$U[Volt] = \frac{10V}{32768} \cdot U[Digits]$	$U[Volt] = \frac{2,5V}{32768} \cdot U[Digits]$
Unipolar, 010V:	Unipolar, 02.5V:

Definitions

VC: me4000AIDigitToVolt(short sDigit, int iRange, double* pdVolt);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<Digit>

The "Raw" data value as it appears in the buffer after the data acquisition.

<Range>

The input voltage range, possible values are:

• ME4000_AI_RANGE_BIPOLAR_10: ±10V

• ME4000_AI_RANGE_BIPOLAR_2_5: ±2.5V

• ME4000_AI_RANGE_UNIPOLAR_10: 0...10V

• ME4000_AI_RANGE_UNIPOLAR_2_5: 0...2.5V

<Volt>

Pointer to the calculated value in volts.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AIExtractValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

This function is used to extract the values for a specific channel from the array of all measured values corresponding to the channel list. This function must be called separately for each channel whose values are to be extracted from the data buffer.

Definitions

VC: me4000AIExtractValues(unsigned int uiChannelNumber, short* psAIBuffer, unsigned long ulAIDataCount, unsigned char* pucChanList, unsigned int uiChanListCount, short* psChanBuffer, unsigned long ulChanBufferSizeValues, unsigned long* pulChanDataCount);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<ChannelNumber>

The A/D channel number whose measured values are to be extracted from the data buffer; possible values: 0...31; (ME-4650/4660: 0...15 single ended)

<AIBuffer>

Pointer to the data buffer containing all measured values.

<AIDataCount>

Number of measured values in the <AIBuffer> data buffer.

<ChanList>

Pointer to the channel list which was generated with the function ... AIMakeChannelListEntry and passed to the function ... AIConfig.

<ChanListCount>

Number of channel list entries (ChanList).

<ChanBuffer>

Pointer to a data buffer where the extracted values for the selected channel are stored.

<ChanBufferSizeValues>

Size of the array passed in the <ChanBuffer> parameter above.

<ChanDataCount>

Pointer to a value containing the actual number of values stored in the array ChanBuffer. This value will never be larger than the <ChanBufferSizeValues> parameter, but could be smaller.

Return value

me4000AIGetNewValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	/	/	✓

This function is used to "retrieve" the measured values and is used in the "AIContinuous" operation mode. In the "AIScan" operation mode this function can be used to "look at" the measured values during a data acquisition process that is running as a background operation (asynchronous). A typical use for this function would be to read in and display some measured values during a longer acquisition process.

™ Note

An example of the process flow can be found in the "Programming" section on page 39 and in the example programs provided in the ME-SDK.

Definitions

VC: me4000AIGetNewValues(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulNumberOfValuesToRead, int iExecutionMode, unsigned long* pulNumberOfValuesRead, int* piLastError);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to a data buffer where the newest data values are stored from the running data acquisition process. The function ... AI-DigitToVolt can be used to convert the raw data into voltage values.

<NumberOfValuesToRead>

Size of the data buffer given as the number of measured values. The size should be a multiple of the channel list size. If you pass the value "0" here the parameter <NumberOfValuesRead> returns the number of values to be "retrieved".

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AI_GET_NEW_VALUES_BLOCKING: The program flow is blocked until all measured values are retrieved.
- ME4000_AI_GET_NEW_VALUES_NON_BLOCKING: Only the currently available measured values are retrieved.

If you passed the value "0" in parameter <NumberOfValues-ToRead> this parameter is not relevant.

<NumberOfValuesRead>

Pointer which returns the actual number of measured values stored into the buffer defined above. This value will never be greater than the <NumberOfValuesToRead> parameter, but it can be smaller if not as many measured values are available.

<LastError>

This parameter contains the last error which occurred when calling this function. Possible errors are a FIFO overflow, or data buffer overflow. If no error occurred, a "0" (ME4000_NO_ERROR) is returned.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AIGetStatus

Description

ME-4650	ME-4660	ME-4670	ME-4680
· ·	/	✓	✓

This function is used to check whether a data acquisition process in the operation mode "AIScan" in the execution mode "ASYNCHRO-NOUS" is still running or whether all the measured values have been retrieved.

The parameter <WaitIdle> can be used to return the status immediately or wait until the data acquisition process is ended.

Definitions

VC: me4000AIGetStatus(unsigned int uiBoardNumber, int iWaitIdle, int* piStatus);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<WaitIdle>

This parameter defines how the function returns:

- ME4000_AI_WAIT_NONE
 The status of the operation is returned immediately in the parameter <Status>.
- ME4000_AI_WAIT_IDLE
 The function returns when all measured values have been acquired. In that case, the parameter <Status> will always have the value ME4000_AI_STATUS_IDLE.

<Status>

The current status of the data acquisition:

- ME4000_AI_STATUS_IDLE The acquisition is ended.
- ME4000_AI_STATUS_BUSY The acquisition is still running.

Return value

me4000AIMakeChannelListEntry

Solution Solution Solution

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	~	✓

This function generates a channel list entry based on the parameters <ChannelNumber> and <Range> and writes it into an array that is later passed to the function ... AIConfig. This function must be called separately for each channel list entry.

™ Note

Uni-polar input ranges cannot be combined with the differential mode of operation!

Definitions

VC: me4000AIMakeChannelListEntry(unsigned int uiChannelNumber, int iRange, unsigned char* pucChanListEntry);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<ChannelNumber>

A/D channel number. Possible values are in single ended mode: 0...31; in differential mode: 0...15 (ME-4650/4660: 0...15 single ended)

<Range>

Selection of the input voltage range:

ME4000_AI_RANGE_BIPOLAR_10: ±10V
 ME4000_AI_RANGE_BIPOLAR_2_5: ±2.5V
 ME4000_AI_RANGE_UNIPOLAR_10: 0...10V
 ME4000_AI_RANGE_UNIPOLAR_2_5: 0...2.5V

<ChanListEntry>

Pointer to a single value of an array of type "unsigned char" where the channel list entry is stored. The array must be allocated first. In the function ... AIConfig a pointer to this array must be passed in the parameter <ChanList>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AIReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	V	✓

The data acquisition process is stopped completely when this function is called. All measured values acquired up until this function is called are lost. The A/D section must be configured again before another data acquisition process can be started (...AIConfig, ...AI-Scan, ...AIContinuous).

Definitions

VC: me4000AIReset(unsigned int uiBoardNumber);LV:

me4000LV_... (see me4000LV.h)
LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000AIScan

Description

ME-4650	ME-4660	ME-4670	ME-4680
· /	/	~	✓

This function is used to prepare the software for a data acquisition process with a known number of measured values. A user defined data buffer is allocated to which the measured values are stored. In the execution mode "BLOCKING", the thread where the function ... AIStart was called does not return until the last measured value is retrieved. In the execution mode "ASYNCHRONOUS" the process is started as a background operation. A new thread is created when the ... AIStart function is called. Other threads can be processed parallel to the running data acquisition. If desired (e. g. during a longer running data acquisition process) you can "look at" the measured values during a running process. This can be done by a user defined callback function or by calling the function ... AIGetNewValues. When using the "Terminate" callback function it is possible to "report" the end of the data acquisition process to your application.

The function ... AIStart is always used to start the data acquisition process. It can be started immediately after the function is called (software start) or by an external trigger pulse (see ... AIConfig). It is possible to set a "Time-Out" when an external trigger is being used in case this does not occur. The data acquisition process is ended automatically when the last data value is acquired.

Note

An example of the process flow can be found in chapter 4.1.3 "Timer Controlled "AI Operation Modes"" on page 34 and in the example programs provided in the ME-SDK.

Definitions

```
Type definition for ME4000_P_AI_CALLBACK_PROC:
 typedef void (_stdcall *
 ME4000_P_AI_CALLBACK_PROC) (short* psValues,
 unsigned int uiNumberOfValues, void* pCall-backContext, int iLastError);
Type definition for ME4000_P_AI_TERMINATE_PROC:
typedef void (_stdcall *
 ME4000_P_AI_TERMINATE_PROC) (short*psValues,
 unsigned int uiNumberOfValues, void*
 pTerminateContext, int iLastError);
```

VC: me4000AIScan(unsigned int uiBoardNumber, unsigned int uiNumberOfChanLists, short* psBuffer, unsigned long ulBufferSizeValues, int iExecutionMode, ME4000_P_AI_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned int uiRefreshFrequency, ME4000_P_AI_TERMINATE_PROC pTerminateProc, void* pTerminateContext, unsigned long ulTimeOutSeconds);

LV50: me4000LV50_... (siehe me4000LV.h)
LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<NumberOfChanLists>

Number of channel list processings.

<Buffer>

Pointer to a data buffer where the data values are stored. The function ... *AIDigitToVolt* can be used to conveniently convert the measured values into a voltage value.

<BufferSizeValues>

The size of the data buffer given as the number of measured values.

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AI_SCAN_BLOCKING: The program is blocked until all measured values are acquired.
- ME4000_AI_SCAN_ASYNCHRONOUS: The following call of the function ... AIStart will automatically create a new thread so that the calling thread is not blocked.

<CallbackProc>

LV, VB, VEE

This is the callback function that is regularly called during the data acquisition process. This function receives a pointer to the newly acquired data values and the number of data values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<CallbackContext>

LV, VB, VEE

This is a user defined pointer that is passed to the callback function. If no callback function is being used, pass the constant ME4000_POINTER_NOT_USED.

<RefreshFrequency>

Defines the number of channel list processings after which the ring buffer should be read. The value passed here serves as a guideline and can be fitted by the driver. If the constant ME4000_VALUE_NOT_USED is passed, the driver will determine a useful value automatically.

<TerminateProc>

LV, VB, VEE

This is the callback function that is executed when the data acquisition process is completed. The function is passed a pointer to the start of the data buffer and the number of values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<TerminateContext>

LV, VB, VEE

A user defined pointer that is passed to the "Terminate" function. If the "Terminate" function is not being used pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Time out value in seconds. If no external trigger was detected within the defined interval, the data acquisition process is automatically cancelled. If no external trigger is being used, or no time out is required, pass the constant ME4000_VALUE_NOT_USED.

Return value

me4000AISingle

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	/	/	✓

This function is used to acquire a single value. The conversion start can be either by software or by an external trigger. No further functions for configuration and start are required.

™ Note

If using differential operation, only bi-polar input ranges can be used! This function is always run in "Blocking" mode, therefore the program flow is blocked until the function returns. This is normally only relevant when using an external trigger signal to start the acquisition.

Definitions

VC: me4000AISingle(unsigned int uiBoardNumber, unsigned int uiChannelNumber, int iRange, int iSDMode, int iTriggerMode, int iExtTriggerEdge, unsigned long ulTimeOutSeconds, short* psDigitalValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

A/D channel number; possible values in single ended mode: 0...31; in differential mode 0...15; (ME-4650/4660: 0...15 single ended)

<Range>

Choose the input voltage range:

ME4000_AI_RANGE_BIPOLAR_10: ±10V
 ME4000_AI_RANGE_BIPOLAR_2_5: ±2.5V
 ME4000_AI_RANGE_UNIPOLAR_10: 0...10V
 ME4000_AI_RANGE_UNIPOLAR_2_5: 0...2.5V

<SDMode>

Single ended or differential measurement:

- ME4000_AI_INPUT_SINGLE_ENDED: Single ended measurement
- ME4000_AI_INPUT_DIFFERENTIAL: Differential measurement

<TriggerMode>

Trigger event for the A/D-section:

- ME4000_AI_TRIGGER_SOFTWARE
 The conversion is done immediately after this function is called.
- ME4000_AI_TRIGGER_EXT_DIGITAL
 The process is ready for conversion after this function is called.
 The conversion is started by a digital trigger signal.
- ME4000_AI_TRIGGER_EXT_ANALOG (not ME-4650/4660) The process is ready for conversion after this function is called. The conversion is started by an analog trigger signal.

<ExtTriggerEdge>

Selects the trigger edge for the external A/D trigger input (analog or digital).

- ME4000_AI_TRIGGER_EXT_EDGE_RISING Start when a rising edge is detected.
- ME4000_AI_TRIGGER_EXT_EDGE_FALLING Start when a falling edge is detected.
- ME4000_AI_TRIGGER_EXT_EDGE_BOTH Start when a falling or rising edge is detected.
- ME4000_VALUE_NOT_USED No external trigger in use. See parameter <TriggerMode>.

<TimeOutSeconds>

Time-out value in seconds. If no external trigger was detected within this interval, the data acquisition process is automatically cancelled. If no external trigger is being used, or no time-out is required, pass the constant ME4000_VALUE_NOT_USED.

<DigitalValue>

Pointer to a signed linearized 16 bit value. The function ... AI-DigitToVolt can be used to convert the digit value to volts.

Return value

me4000AIStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	/	/	✓

This function is used to "arm" the data acquisition process. Depending on the configuration of the hardware and software, the process may start immediately after calling this function (software start) or it will depend on the selected external trigger event (see chapter 3.3.4 on page 19).

As long as not ended with the function ... *AIReset* the data acquisition process can be restarted from the beginning by calling this function again. The A/D section does not need to be configured.

When ending a process in the operation mode "AIContinuous" or for ending a process started with the "AIScan" function before it is completed, the functions ... AIStop and ... AIReset can be used.

™ Note

If the A/D section is already active when ... AIStart is called, an error message is returned.

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

Definitions

VC: me4000AIStart(unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000AIStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	~	✓

The data acquisition is stopped immediately. All measured values acquired since the last "retrieval" are lost. The A/D section configuration is kept (channel list, timer settings, etc). A new data acquisition process can be started with the function ... *AlStart* at any time.

Definitions

VC: me4000AIStop(unsigned int uiBoardNumber, int iReserved);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Reserved>

This parameter is reserved. Please pass the value "0".

Return value

5.3.4 Analog Output

me4000AOAppendNewValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used for continuously reloading the D/A FIFO during a running data output process. The process is stopped immediately with the functions ... AOStop or ... AOReset.

™ Note

It is not required that the same data buffer passed in the function ... *AOContinuous* must be used.

Definitions

VC: me4000AOAppendNewValues(unsigned int uiBoardNumber, unsigned int uiChannelNumber, short* psBuffer, unsigned long ulNumberOfValuesToAppend, int iExecutionMode, unsigned long* pulNumberOfValuesAppended);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<Buffer>

Pointer to the data buffer with the values to be reloaded.

<NumberOfValuesToAppend>

Number of values in the data buffer. If you pass the value "0" here the parameter <NumberOfValuesAppended> returns the number of values, for which is currently space in the data buffer.

<ExecutionMode>

Choose execution mode for this function:

- ME4000_AO_APPEND_NEW_VALUES_BLOCKING: The program is blocked until all values are written to the ring buffer.
- ME4000_AO_APPEND_NEW_VALUES_NON_BLOCKING: The program only "refills" the number of values which have currently room in the ring buffer.

If you passed the value "0" in parameter <NumberOfValues-ToAppend> this parameter is not relevant.

<NumberOfValuesAppended>

The actual number of values written to the ring buffer. See also parameter <NumberOfValuesToAppend>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function configures the hardware of the D/A section for a timer controlled data output in the operation modes "AOContinuous" and "AOWraparound". The output operation is either started by calling the function …AOStart (for a single channel) or by the function …AOStartSynchronous (synchronous start of multiple channels). You can choose between software start or by an external trigger pulse.

A 32 bit counter serves as the time base. It is supplied by a clock frequency of 33 MHz which gives a period of 30.30ns as the smallest possible time unit. This is referred to as "1 Tick" in the following sections. The sample rate for the analog output must be a multiple of "1 Tick" and is passed in the parameter <Ticks>. The sample rate can therefore be set in increments of 30.30ns between the minimum and maximum sample rate. The minimum sample rate is 0.5 samples per minute. The maximum sample rate will depend on the mode of operation and the PC performance an can be up to 500 kS/s per channel.

See also the chapter "Programming" from page 22 on and the sample programs provided in the ME-SDK.

™ Note

The functions ... Frequency To Ticks and ... Time To Ticks offer a convenient conversion of frequency resp. period time to "Ticks" which can be passed to the D/A timer (see page 103).

If the D/A section is already active when this function is called, an error message is returned.

Definitions

VC: me4000AOConfig(unsigned int uiBoardNumber, unsigned int uiChannelNumber, unsigned long ulTicks, int iTriggerMode, int iExtTriggerEdge);

```
LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)
```

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<Ticks>

Number of Ticks for the 32 bit D/A timer. This sets the sample rate for the timer controlled data output. The value range is from 66 (42Hex) to 2³²-1 (FFFFFFF Hex) Ticks.

<TriggerMode>

Trigger event to start the analog output (if using synchronous start the settings in ... AOStartSynchronous are valid):

- ME4000_AO_TRIGGER_SOFTWARE Start by software after calling the function ...AOStart.
- ME4000_AO_TRIGGER_EXT_DIGITAL Ready to run after calling the function ... AOStart. The output is started when the external trigger signal is detected.

<ExtTriggerEdge>

Selects the trigger edge for the corresponding trigger input DA_TRIG_x (if using synchronous start the settings in ... AOStart-Synchronous are valid):

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts the output on a rising edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts the output on a falling edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts the output on a rising or falling edge.
- ME4000_VALUE_NOT_USED
 No external trigger in use. See parameter <TriggerMode>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOContinuous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the operation mode "AOContinuous". Any signal shapes can be output and the signals can also be changed while the output process is running (opposite to the operation mode "AOWraparound"). The D/A timer provides a fixed time base (sample rate) for outputting the single values (see function ... AOConfig). A data buffer must be allocated for each channel being used and loaded with the initial values for output. Use the function ... AOAppendNewValues for continuously reloading new data values. This can be done with or without a callback function.

The output is started by calling the function ... AOStart(Synchronous). either immediately (software start) or when an external trigger pulse is detected (see function ... AOConfig). The function ... AOStop is used to end the data output process at once. If the operation mode was not changed, a new output process can be started again from the beginning by calling the function ... AOStart(Synchronous). If the ... AOReset function is used to end the data output process, the FIFO is also cleared and the process is completely terminated.

See also chapter 4.2 on page 51 and the sample programs provided in the ME-SDK.

™ Note

If the selected D/A channel is already active when this function is called, an error message is returned.

Definitions

```
Type definition for ME4000_P_AO_CALLBACK_PROC:

typedef void (_stdcall *

ME4000_P_AO_CALLBACK_PROC)

(unsigned long ulBufferAvailable,

void* pCallbackContext);
```

VC: me4000AOContinuous(unsigned int uiBoardNumber, unsigned int uiChannelNumber, short* psBuffer, unsigned long ulDataCount, ME4000_P_AO_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned long ulTimeOutSeconds, unsigned long* pulNumberOfValuesWritten);

```
LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)
```

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<Buffer>

Pointer to a user defined data buffer, which is "filled" with the **initial** values to be output.

<DataCount>

Number of values in data buffer

<CallbackProc>

LV, VB, VEE

Callback function which is called at regular intervals to reload the data buffer. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<CallbackContext>

LV, VB, VEE

This is a user defined pointer that can be passed to the callback function. If no callback function is being used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

When using "synchronous start" the time-out value in the function ... AOStartSynchronous is valid!

<NumberOfValuesWritten>

The number of values actual written into the data buffer.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOGetStatus

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to check whether a data output operation in the "AOContinuous" or "AOWraparound" modes is still running or whether the FIFO has "run dry". This can happen when the FIFO is intentionally allowed to run dry by not reloading any new data values to end the output process or when the values could not reloaded quickly enough because the PC performance is too slow.

The parameter <WaitIdle> can control whether the function returns the status immediately or whether it waits until the output process is ended.

Definitions

VC: me4000AOGetStatus(unsigned int uiBoardNumber, unsigned int uiChannelNumber, int iWaitIdle, int* piStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<WaitIdle>

This parameter defines the "return behaviour" of this function:

- ME4000_AO_WAIT_NONE
 The current status is returned immediately in the parameter
 <Status>.
- ME4000_AO_WAIT_IDLE
 The function returns when the data output process is ended
 (FIFO is empty). The parameter <Status> always returns the constant ME4000_AO_STATUS_IDLE.

<Status>

The current status:

- ME4000_AO_STATUS_IDLE
 The output is ended, i. e. the FIFO is empty.
- ME4000_AO_STATUS_BUSY The output is still running.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function ends the currently running "AOContinuous" or "AO-Wraparound" output process for the selected channel number. The output is stopped completely and immediately. The corresponding ring buffer is deleted and the channel output is set to 0V.

Definitions

VC: me4000AOReset(unsigned int uiBoardNumber, unsigned int uiChannelNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

• Resets the selected channel. The D/A channel number 0...3 is passed in this parameter.

< Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOSingle

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	✓

This function serves for the "transparent" output of a voltage value to a single channel.

To output a single value ("AOSingle"), no further configuration with other functions is required.

For simultaneous output to multiple channels (operation mode "AO-Simultaneous") please use the function ... AOSingleSimultaneous.

Note

If the selected D/A channel is already active when this function is called, an error message is returned.

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

Definitions

VC: me4000AOSingle(unsigned int uiBoardNumber, unsigned int uiChannelNumber, int iTriggerMode, int iExtTriggerEdge, unsigned long ulTimeOutSeconds, short sValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<TriggerMode>

Trigger event for the selected D/A-channel:

- ME4000_AO_TRIGGER_SOFTWARE
 Output a single value immediatly after calling this function (software start).
- ME4000_AO_TRIGGER_EXT_DIGITAL Ready to run after calling this function. The output starts when an external trigger signal on the appropriate trigger line DA TRIG x was detected.

<ExtTriggerEdge>

Selects the trigger edge for the corresponding trigger input (DA_TRIG_x):

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts on a rising trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts on a falling trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts on a rising or falling trigger edge.
- ME4000_VALUE_NOT_USED No external trigger in use. See parameter <TriggerMode>.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000 VALUE NOT USED.

<Value>

16 bit output value. The value range is between -32768 (-10V) and +32767 (+10V - LSB)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOSingleSimultaneous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	V	V	V

Function for simultaneous output to multiple D/A channels (operation mode "AO-Simultaneous"). The array <ChannelNumber> allows you a targeted selection of the channels to be involved in the simultaneous output. You can choose what trigger input (resp. inputs) of the simultaneous channels should start the output.

™ Note

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

To start the synchronous output in the timer controlled operation modes "AOContinuous" and "AOWraparound" please use the function … AOStartSynchronous.

Definitions

VC: me4000AOSingleSimultaneous(unsigned int uiBoardNumber, unsigned int *puiChannelNumber, unsigned long ulCount, int iTriggerMode, int* piExtTriggerEnable, int* piExtTriggerEdge, unsigned long ulTimeOutSeconds, short* psValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

Array which contains the channel numbers of the channels to be output simultaneously.

<Count>

Count of channels listed in the array <ChannelNumber>. Also valid for the parameter <ExtTriggerEnable>, <Ext-TriggerEdge> and <Value>.

<TriggerMode>

Trigger event for the simultaneous output of the channels listed in array <ChannelNumber>:

- ME4000_AO_TRIGGER_SOFTWARE Simultaneous output after calling this function (software start).
- ME4000_AO_TRIGGER_EXT_DIGITAL
 Ready to run after calling this function. The selected channels are updated simultaneously when the external trigger signal is detected (see also the following parameters).

<ExtTriggerEnable>

Array to enable a single or multiple trigger inputs (DA_TRIG_x). The order of entries corresponds with that one in the array <ChannelNumber>. The output is done when the first matching edge at one of the enabled trigger inputs is detected.

- ME4000_AO_TRIGGER_EXT_DISABLE Corresponding trigger input is disabled.
- ME4000_AO_TRIGGER_EXT_ENABLE Corresponding trigger input is enabled.

If you use the constant ME4000_AO_TRIGGER_SOFTWARE in parameter <TriggerMode> please pass ME4000_POINTER_NOT_USED here.

<ExtTriggerEdge>

Array for selection of the trigger edge. The order of entries corresponds with that one in the array <ChannelNumber>.

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts on a rising trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts on a falling trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts on a rising or falling trigger edge.

ME4000_VALUE_NOT_USED Use this constant if the trigger input for the corresponding channel is disabled (<ExtTriggerEnable> =

ME4000_AO_TRIGGER_ EXT_DISABLE)

If you use the constant ME4000_AO_TRIGGER_SOFTWARE in parameter <TriggerMode> please pass ME4000_POINTER_NOT USED here.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

<Value>

Array of the values to be output (16 bit). The value range is between -32768 (-10V) and +32767 (+10V - LSB). The order of entries corresponds with that one in the array <ChannelNumber>.

Return value

me4000AOStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to start the output in the operation modes "AO-Continuous" and "AOWraparound".

If you have choosen the external trigger option in parameter <TriggerMode> of the function ... AOConfig the output starts when a matching edge at the trigger input of the channel is detected.

For synchronous start of multiple channels please use the function ... AOStartSynchronous (see page 143).

The flow of operation is described in the "Programming" section on page 53. Programming examples are available in the ME-SDK.

■ Note

If the selected D/A channel is already active when this function is called, an error message is returned.

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

Definitions

VC: me4000AOStart(unsigned int uiBoardNumber, unsigned int uiChannelNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

• Start the output to the desired channel. The D/A channel number 0...3 is passed in this parameter.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOStartSynchronous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used for synchronous start of multiple channels in the operation modes "AOContinuous" and "AOWraparound".

Before calling this function the sample rate for each channel to be involved in the synchronous output operation must be set by the function ... *AOConfig*.

When using the external trigger the settings in this function are valid. Related settings in the function ... *AOConfig* are ignored.

The flow of operation is described in the "Programming" section on page 53. Programming examples are available in the ME-SDK.

™ Note

If the selected D/A channel is already active when this function is called, an error message is returned.

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

Definitions

VC: me4000AOStartSynchronous(unsigned int uiBoardNumber, unsigned int *puiChannelNumber, unsigned long ulCount, int iTriggerMode, int* piExtTriggerEnable, int* piExtTriggerEdge, unsigned long ulTimeOutSeconds);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

Array which contains the channel numbers of the channels to be started synchronously.

<Count>

Count of channels listed in the array <ChannelNumber>. Also valid for the parameter <ExtTriggerEnable> and <Ext-TriggerEdge>.

<TriggerMode>

Trigger event for the synchronous start of the channels listed in array <ChannelNumber>:

- ME4000_AO_TRIGGER_SOFTWARE Synchronous start by calling this function.
- ME4000_AO_TRIGGER_EXT_DIGITAL Ready to run after calling this function. The simultaneous output starts when the external trigger signal is detected (see also the following parameters).

<ExtTriggerEnable>

Array to enable a single or multiple trigger inputs (DA_TRIG_x). The order of entries corresponds with that one in the array <ChannelNumber>. The output starts when the first matching edge at one of the enabled trigger inputs is detected.

- ME4000_AO_TRIGGER_EXT_DISABLE Corresponding trigger input is disabled.
- ME4000_AO_TRIGGER_EXT_ENABLE Corresponding trigger input is enabled.

If you use the constant ME4000_AO_TRIGGER_SOFTWARE in parameter <TriggerMode> please pass ME4000_POINTER_NOT_USED here.

<ExtTriggerEdge>

Array for selection of the trigger edge. The order of entries corresponds with that one in the array <ChannelNumber>.

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts on a rising trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts on a falling trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts on a rising or falling trigger edge.

ME4000_VALUE_NOT_USED
 Use this constant if the trigger input for the corresponding channel is disabled (<ExtTriggerEnable> = ME4000_AO_TRIGGER_EXT_DISABLE)

If you use the constant ME4000_AO_TRIGGER_SOFTWARE in parameter <TriggerMode> please pass ME4000_POINTER_NOT_USED here.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

The value for <TimeOutSeconds> passed in the functions ... AOContinuous or ... AOWraparound will be ignored.

Return value

me4000AOStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	~

This function is used to end an analog output operation process started in the "AOContinuous" or "AOWraparound" modes of operation. In the "AOContinuous" mode of operation, the data output is ended completely and immediately. The selected output channel is set to 0V and the ring buffer is deleted. In the "AOWraparound" mode of operation the parameter <StopMode> is used to define whether the operation is stopped immediately or whether to continue until the last value in the ring buffer is output. As long as the operation mode for this channel was not changed, a new output process can be started again by calling the function ... AOStart(Synchronous).

Definitions

VC: me4000AOStop(unsigned int uiBoardNumber, unsigned int uiChannelNumber, int iStopMode);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

• Stop the output of the desired channel. The D/A channel number 0...3 is passed in this parameter.

<StopMode>

- ME4000_AO_STOP_MODE_LAST_VALUE

 The output is stopped when the last value in the ring buffer is output (only relevant in the "AOWraparound" mode)
- ME4000_AO_STOP_MODE_IMMEDIATE

 The output is stopped immediately and the output channel is set to 0V.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000AOVoltToDigit

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	~	✓

This function allows the simple conversion of the voltage values [V] to be output into digit values [Digits]. The voltage can be output in steps of 0.3 mV = 1 Digit. Using this function is optional.

For a output voltage range of ± 10 V the following formula is valid (characteristic curve of the D/A converter see diagram 12 on page 22):

$$U[Digits] = \frac{32768}{10V} \cdot U[V]$$

Definitions

VC: me4000AOVoltToDigit(double dVolt, short* psDigit);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<Volt>

Voltage value to be output in volts.

<Digit>

Pointer to digit value to be output.

Return value

me4000AOWaveGen

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	~

This function provides you with a virtual function generator (rectangle, sine, triangle,...) which can be easily programmed. This function handles the entire configuration for the selected channel. The output is started immediately after this function is called and is ended by calling the function *me4000AOStop*. The signal is always output with the max. number of "steps" (minimum 5) and depends on the selected frequency and shape (rectangle max. 250kHz, others max. 100kHz). Exception: A rectangle signal is always output with 2 steps per period. See also chapter "AOWraparound" on page 60. Programming examples are available in the ME-SDK.

Diagram 57: Offset, amplitude, shape

™ Note

The output operation using this function runs entirely on the firmware level, therefore the host PC is not loaded!

It is not possible to use an external trigger with this function. If external trigger operation is required, use the function ... AOContinuous or ... AOWraparound.

If the parameters used go beyond the hardware limitations of the board, the driver returns and error message. If any of the required hardware resources are active when this function is called, the driver returns an error message.

Definitions

VC: me4000AOWaveGen(unsigned int uiBoardNumber, unsigned int uiChannelNumber, int iShape, double dAmplitude, double dOffset, double dFrequency);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<Shape>

Signal curve; possible values:

ME4000_AO_SHAPE_RECTANGLE
 ME4000_AO_SHAPE_TRIANGLE
 ME4000_AO_SHAPE_SINUS
 ME4000_AO_SHAPE_COSINUS
 ME4000_AO_SHAPE_POS_RAMP
 ME4000_AO_SHAPE_NEG_RAMP
 ME4000_AO_SHAPE_NEG_RAMP

<Amplitude>

Signal amplitude U_p [V] as a decimal voltage value; the value range is between: 0...+10.00V

<Offset>

Offset voltage U_{Off} [V] for moving the signal in positive or negative direction; value range: -10.00V...+10.00V

<Frequency>

Frequency in [Hz] of the signal to be output periodically; value range: 0...100000Hz (rectangle up to 250000Hz)

Return value

me4000AOWraparound

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the operation mode "AOWrap-around". Periodic signals of all types can be sent to the analog output channels 0...3 using this function. The channels must be loaded once before the output process can start. Create a data buffer of defined size which contains the values to be output for each channel.

The D/A timer provides a fixed time base (sample rate) for the output process (see function ... AOConfig).

The D/A-timer provides a fixed time base (sample rate) for the output operation (see ... AOConfig).

The output is started by calling the function ... *AOStart(Synchronous)*. The output either starts immediately (software start) or when the external trigger is detected (see function ... *AOConfig*).

The function ... *AOStop* is used to end the data output process either immediately or it can be stopped with the last value in the FIFO i. e. with a known voltage value on the output. If the operational mode was not changed, a new output process can be started again from the beginning any time by calling the ... *AOStart(Synchronous)* function. If the ... *AOReset* function is used to end the data output process, the FIFO is also cleared. This terminates the process **completely**.

The flow of operation is described in the "Programming" section on page 53. Programming examples are available in the ME-SDK.

™ Note

If the data buffer is less than 4096 values and the output operation is configured for "infinite", the entire process runs on the firmware level. The host PC is not loaded by the running output process! If the selected D/A channel is already active when this function is called, an error message is returned.

Definitions

Type definition for ME4000_P_AO_TERMINATE_PROC:
 typedef void (_stdcall *
 ME4000_P_AO_TERMINATE_PROC)
 (void* pTerminateContext);

VC: me4000AOWraparound(unsigned int uiBoardNumber, unsigned int uiChannelNumber, short* psBuffer, unsigned long ulDataCount, unsigned long ulLoops, int iExecutionMode, ME4000_P_AO_TERMINATE_PROC pTerminateProc, void* pTerminateContext, unsigned long ulTimeOutSeconds);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ChannelNumber>

D/A channel number 0...3

<Buffer>

Pointer to a user allocated data buffer with the voltage values to be output.

<DataCount>

Number of values in data buffer <Buffer>.

<Loops>

This parameter defines how often the values in the data buffer "Buffer" are to be output. For a infinite operation, pass the constant: ME4000_AO_WRAPAROUND_INFINITE.

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AO_WRAPAROUND_BLOCKING: The program flow is blocked until the data output process is ended. It is not possible to use this mode when the <Loops> parameter (described above) is set to "infinite".
- ME4000_AO_WRAPAROUND_ASYNCHRONOUS: The output is handled as a background operation (asynchronous). The program flow is not blocked.

<TerminateProc>

LV, VB, VEE

"Terminate"-function that is executed when the output process is completed. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<TerminateContext>

LV, VB, VEE

User defined pointer passed to the "Terminate"-function. If the "Terminate"-function is not used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

When using synchronous start the time-out value in the function ... *AOStartSynchronous* is valid.

< Return value

5.3.5 Digital Input/Output

5.3.5.1 Bit Pattern Output

me4000DIOBPAppendNewValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	V

This function is used to continuously reload the ring buffer during a running bit pattern output process.

Use the function ... DIOBPStop or ... DIOBPReset to end the output process.

™ Note

It is not required that the same data buffer passed in the function ... DIOBPContinuous be used.

Definitions

VC: me4000DIOBPAppendNewValues(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulNumberOfValuesToAppend, int iExecutionMode, unsigned long* pulNumberOfValuesAppended);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to the data buffer with the bit pattern stream to be reloaded.

<NumberOfValuesToAppend>

Number of values in the data buffer. If you pass the value "0" here the parameter <NumberOfValuesAppended> returns the number of values, for which is currently space in the data buffer.

<ExecutionMode>

Choose execution mode for this function:

- ME4000_DIOBP_APPEND_NEW_VALUES_BLOCKING: The program is blocked until all values are written to the ring buffer.
- ME4000_DIOBP_APPEND_NEW_VALUES_NON_BLOCKING: The program only "refills" the number of values which currently have room in the ring buffer.

If you passed the value "0" in parameter <NumberOfValues-ToAppend> this parameter is not relevant.

<NumberOfValuesAppended>

The actual number of values written to the ring buffer. See also parameter <NumberOfValuesToAppend>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000DIOBPConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to configure the board for a timer controlled bit pattern output through the digital ports. The operation modes "Bit-Pattern-Continuous" and "Bit-Pattern-Wraparound" are available. The output process is started by calling the function ... *DIOBPStart*. The process either starts immediately (software start) or when the external trigger is detected.

A 32 bit counter serves as the time base. It is supplied by a clock frequency of 33 MHz which gives a period of 30.30ns as the smallest possible time unit. This is referred to as "1 Tick" in the following sections. The sample rate for the bit pattern output must be a multiple of "1 Tick" and is passed in the parameter <Ticks>. i. e. the sample rate can be set in increments of 30.30ns between the minimum and maximum sample rate. The minimum sample rate is approx. 0.5 samples per minute, the maximum sampling rate is 500 kS/s for TTL ports and 172 kS/s for the optically isolated port A of the "i"-versions.

Note: The function ... *DIOBPPort Config* must first be called (separately) for each port involved in the bit pattern output (see also diagram 44 on page 65).

™ Note

The Functions ... Frequency To Ticks and ... Time To Ticks allow convenient conversion of frequency resp. period time to "Ticks" which can be passed to the timer (see page 103).

During this mode of operation, no timer controlled output on D/A channel 3 is possible. If the required hardware is already active when this function is called, an error message is returned.

Definitions

VC: me4000DIOBPConfig(unsigned int uiBoardNumber, unsigned long ulTicks, int iTriggerMode, int iExtTriggerEdge);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Ticks>

Number of Ticks for the 32 bit timer. This sets the sample rate for the timer controlled bit pattern output. The value range is between 66 (42Hex) for TTL ports resp. 192 (C0Hex) for optoisolated ports and 2^{32} -1 (FFFFFFFHex) Ticks.

<TriggerMode>

Trigger event to start the bit pattern output:

- ME4000_DIOBP_TRIGGER_SOFTWARE Start by software after calling the function ...DIOBPStart.
- ME4000_DIOBP_TRIGGER_EXT_DIGITAL Ready to run after calling the function ... DIOBPStart. The output is started when the external trigger signal is detected.

<ExtTriggerEdge>

Selects the trigger edge (trigger input is DA_TRIG_3).

- ME4000_DIOBP_TRIGGER_EXT_EDGE_RISING Starts the output on a rising edge.
- ME4000_DIOBP_TRIGGER_EXT_EDGE_FALLING Starts the output on a falling edge.
- ME4000_DIOBP_TRIGGER_EXT_EDGE_BOTH Starts the output on a rising or falling edge.
- ME4000_VALUE_NOT_USED No external trigger in use. See parameter <TriggerMode>.

Return value

me4000DIOBPContinuous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	~

This function prepares for a timer controlled bit pattern output of up to 500 kS/s using the digital ports. Any bit pattern can be output which can also be changed during the output process is running (in opposite to the operation mode "BitPattern-Wraparound"). The timer provides a fixed time base (sample rate) for outputting the single values (see function ... DIOBPConfig). A data buffer must be allocated for each channel being used and loaded with the initial bit pattern package for output. Use the function ... DIOBPAppendNewValues for continuously reloading new values. This can be done with or without a callback function.

The output is started by calling the function ... DIOBPStart. The output either starts immediately by calling this function (software start) or when an external trigger pulse is detected (see function ... DIOBP-Config). The function ... DIOBPStop is used to end the output process immediately. If the operation mode was not changed, a new output process can be started again any time by calling the function ... DIOBPStart. If the ... DIOBPReset function is used to end the data output process, the FIFO is also cleared and the process is completely terminated.

№ Note

During this mode of operation, no timer controlled output on D/A channel 3 is possible. If the required hardware is already active when this function is called, an error message is returned.

Definitions

Type definition for ME4000_P_DIOBP_CALLBACK_PROC:

typedef void (_stdcall *
ME4000_P_DIOBP_CALLBACK_PROC)
(unsigned long ulBufferAvailable,
void* pCallbackContext);

VC: me4000DIOBPContinuous(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulDataCount, ME4000_P_DIOBP_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned long ulTimeOutSeconds, unsigned long* pulNumberOfValuesWritten);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to an user defined data buffer, which is "filled" with the **initial** values to be output.

<DataCount>

Number of values in data buffer <Buffer>.

<CallbackProc>

LV, VB, VEE

Callback function which is called at regular intervals to reload the data buffer. If this operation is not required, pass the constant ME4000 POINTER NOT USED.

<CallbackContext>

LV, VB, VEE

This is a user defined pointer that can be passed to the callback function. If no callback function is being used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000 VALUE NOT USED.

<NumberOfValuesWritten>

The number of values actual written into the data buffer.

Return value

me4000DIOBPGetStatus

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to check whether a bit pattern output in the "Bitpattern-Continuous" or "BitPattern-Wraparound" modes is still running or whether the FIFO has "run dry". This can happen when the FIFO is intentionally allowed to run dry by not reloading any new data values to end the output process or when the values could not reloaded quickly enough because the PC performance is too slow.

The parameter <WaitIdle> can control whether the function returns the status immediately or whether it waits until the output process is ended.

Definitions

VC: me4000DIOBPGetStatus(unsigned int uiBoardNumber, int iWaitIdle, int* piStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<WaitIdle>

This parameter defines the "return behaviour" of this function:

- ME4000_DIOBP_WAIT_NONE
 The current status is returned immediately in the parameter <Status>.
- ME4000_DIOBP_WAIT_IDLE
 The function returns when the data output process is ended
 (FIFO is empty). The parameter <Status> always returns the
 constant ME4000_DIOBP_STATUS_IDLE.

<Status>

The current status:

- ME4000_DIOBP_STATUS_IDLE
 The output is ended, i. e. the FIFO is empty.
- ME4000_DIOBP_STATUS_BUSY The output is still running.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000DIOBPPortConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function defines the ports assignment for the bit pattern output.

The 16 bit wide bit pattern is separated into low byte (ME4000_DIOBP_OUTPUT_BYTE_LOW) and high byte (ME4000_DIOBP_OUTPUT_BYTE_HIGH). The low byte and high byte can be assigned to any of the 8 bit wide digital ports A, B, C and/or D (see diagram 44 on page 65).

This function must be called separately for each port to be used for the bit pattern output. Further configuration is done using the function ... DIOBPConfig. The function ... DIOConfig is not required for this operation mode.

™ Note

For the optically isolated board versions ("i"-versions) the direction of ports A and B are fixed by the hardware. Port A is fixed as output, port B is fixed as input. Port B can not be used for the bit pattern output, but it can still be used for normal digital input operation. Generally, all ports not used for the bit pattern output are available for use as normal digital I/O ports.

If the required hardware is already active when this function is called, an error message is returned.

Definitions

VC: me4000DIOBPPortConfig(unsigned int uiBoardNumber, unsigned int uiPortNumber, int iOutputMode);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<OutputMode>

Port configuration for bit pattern output (see diagram 44 on page 65):

- ME4000_DIOBP_OUTPUT_BYTE_LOW: Low byte of the FIFO (Bit 7...0)
- ME4000_DIOBP_OUTPUT_BYTE_HIGH: High byte of the FIFO (Bit 15...8)

Return value

me4000DIOBPReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	V

This function ends a currently running "BitPattern-Continuous" or "BitPattern-Wraparound" output process. The output is stopped completely and immediately. The corresponding ring buffer will be deleted and the digital ports involved are set 0000Hex.

Definitions

VC: me4000DIOBPReset (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000DIOBPStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to start the bit pattern output in the "BitPattern-Continuous" and "BitPattern-Wraparound" modes of operation. If the external trigger operation is chosen, the output process starts when a matching trigger edge is detected at pin 65 (DA_TRIG_3).

The flow of operation is described in the "Programming" section on page 65. Programming examples are available in the ME-SDK.

™ Note

If any of the required hardware resources are already active when this function is called, an error message is returned.

Behaviour of return depending on the trigger mode:

- Software start: immediately
- ext. trigger without time-out: immediately
- ext. trigger with time-out: when the time-out expired or the external trigger signal occured.

Definitions

VC: me4000DIOBPStart(unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000DIOBPStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to end a bit pattern output started in the "Bit-Pattern-Continuous" or "BitPattern-Wraparound" modes of operation. In the "BitPattern-Continuous" mode of operation, the output is ended completely and immediately. The ring buffer is deleted and the bit pattern 0000Hex is output. In the "BitPattern-Wraparound" mode of operation the parameter <StopMode> is used to define whether the operation stopped immediately and the bit pattern 0000Hex is output or whether to continue until the last (known) bit pattern in the ring buffer is output. As long as the operation mode for this channel was not changed, a new output process can be started again from the beginning by calling the function ... DIOBPStart. The flow of operation is described in the "Programming" section on page 65. Programming examples are available in the ME-SDK.

Definitions

VC: me4000DIOBPStop(unsigned int uiBoardNumber, int iStopMode);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<StopMode>

- ME4000_DIOBP_STOP_MODE_LAST_VALUE The output is stopped when the last value in the ring buffer is output (only relevant in the "BitPattern-Wraparound" mode)
- ME4000_DIOBP_STOP_MODE_IMMEDIATE The output is stopped immediately and bit pattern 0000Hex is output.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000DIOBPWraparound

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the operation mode "BitPattern-Wraparound". Any bit patterns can be output repeatedly in this operation mode. Before the output process can start the ring buffer must be loaded once. Create a data buffer of defined size which contains the bit pattern stream to be output.

The timer provides a fixed time base (sample rate) for sending the bit patterns (see function ... DIOBPConfig).

The output is started by calling the function ... DIOBPStart. The output either starts immediately (software start) or when the external trigger is detected (see function ... DIOBPConfig).

The function ... *DIOBPStop* is used to end the data output process either immediately or it can be stopped with the last value in the FIFO i. e. with a known bit pattern on the digital ports. If the operational mode was not changed, a new output process can be started again from the beginning any time by calling the ... *DIOBPStart* function. If the ... *DIOBPReset* function is used to end the data output process, the FIFO is also cleared and the output process is **completely** terminated.

The flow of operation is described in the "Programming" section on page 65. Programming examples are available in the ME-SDK.

™ Note

During this mode of operation, no timer controlled output on D/A channel 3 is possible. If the required hardware is already active when this function is called, an error message is returned.

If the data buffer is less than 4096 values and the output operation is configured for "infinite", the entire process runs on the firmware level. The host PC is not loaded by the running output process!

Definitions

Typdefinition für ME4000_P_DIOBP_TERMINATE_PROC:

```
typedef void (_stdcall *
ME4000_P_DIOBP_TERMINATE_PROC)
(void* pTerminateContext);
```

VC: me4000DIOBPWraparound(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulDataCount, unsigned long ulLoops, int iExecutionMode,

ME4000_P_DIOBP_TERMINATE_PROC pTerminateProc, void* pTerminateContext, unsigned long ulTimeOutSeconds);

```
LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)
```

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to a user allocated data buffer with the bit patterns to be output.

<DataCount>

Number of values in data buffer <Buffer>.

<Loops>

This parameter defines how often the bit patterns in the data buffer are to be output. For a infinite operation, pass the constant: ME4000_DIOBP_WRAPAROUND_INFINITE.

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_DIOBP_WRAPAROUND_BLOCKING: The program flow is blocked until the data output is ended. It is not possible to use this mode when the <Loops> parameter (described above) is set to "infinite".
- ME4000_DIOBP_WRAPAROUND_ASYNCHRONOUS: The output is handled as a background operation (asynchronous). The program flow is not blocked.

<TerminateProc>

LV, VB, VEE

"Terminate"-function that is executed when the output process is completed. The function is passed a pointer to the start of the data buffer and the number of values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<TerminateContext>

LV, VB, VEE

User defined pointer passed to the "Terminate"-function. If the "Terminate"-function is not used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000 VALUE NOT USED.

⟨ Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

5.3.5.2 Digital-I/O Standard

me4000DIOConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

This function is used to set the direction of the digital ports for standard input/output operations. The port direction can be configured separately for each of the 8 bit wide ports (see note below).

This function must be called separately for each port. A port set for output can also be read back.

№ Note

Boards with the optical isolation ("i"-versions) have the directions for port A and B fixed by the hardware. In that case port A is an output port and port B is an input port. Ports C and D can be configured as required.

Configuration of the ports for a bit pattern output is done using the function ... DIOBPPortConfig (see page 160).

Definitions

VC: me4000DIOConfig(unsigned int uiBoardNumber, unsigned int uiPortNumber, int iPortDirection);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<PortDirection>

Port direction for standard input/output:

- ME4000_DIO_PORT_INPUT: Input port (port B on "i"-versions)
- ME4000_DIO_PORT_OUTPUT: Output port (port A on "i"-versions)

Return value

me4000DIOGetBit

Description

ME-4650	ME-4660	ME-4670	ME-4680
<u> </u>	✓	✓	✓

This function returns the state of the specified bit. A port set for output can also be read back with this function.

™ Note

The ports must be configured with the function ... DIOConfig first.

Definitions

VC: me4000DIOGetBit(unsigned int uiBoardNumber, unsigned int uiPortNumber, unsigned int uiBitNumber, int *piBitValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<BitNumber>

Bit number to be checked; possible values: 0...7

<BitValue>

Pointer to an integer value which returns the state of the line.

"0": input line is low "1": input line is high

Return value

me4000DIOGetByte

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	✓	✓

This function reads a byte from the specified port. A port set for output can also be read back with this function.

™ Note

The ports must be configured with the function ... DIOConfig first.

Definitions

VC: me4000DIOGetByte(unsigned int uiBoardNumber, unsigned int uiPortNumber, unsigned char *pucByteValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<ByteValue>

Pointer to an "unsigned char" value, which returns the read byte.

Return value

me4000DIOResetAll

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	~	✓

This function sets all ports to input (exception: port A of boards with optical isolation).

Calling this function does not effect a bit pattern output process or a "ME-MultiSig" operation. An error message is returned in that case.

Definitions

VC: int me4000DIOResetAll (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000DIOSetBit

Description

ME-4650	ME-4660	ME-4670	ME-4680
· /	/	✓	✓

This function sets the state of the specified bit.

™ Note

The ports must be configured with the function ... DIOConfig first.

Definitions

VC: me4000DIOSetBit(unsigned int uiBoardNumber, unsigned int uiPortNumber, unsigned int uiBitNumber, int iBitValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<BitNumber>

Number of output line to be set; possible values: 0...7

<BitValue>

Possible values are:

"0": Bit is set low level "1": Bit is set to high level

Return value

me4000DIOSetByte

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	~	✓	✓

Wirtes a byte to an output port.

Note

The ports must be configured with the function ... DIOConfig first.

Definitions

VC: me4000DIOSetByte(unsigned int uiBoardNumber, unsigned int uiPortNumber, unsigned char ucByteValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<PortNumber>

Port selection:

ME4000_DIO_PORT_A: Port A
ME4000_DIO_PORT_B: Port B
ME4000_DIO_PORT_C: Port C
ME4000_DIO_PORT_D: Port D

<ByteValue>

Value to be output; possible values are: 0...255 (00Hex...FFHex).

Return value

5.3.6 Counter Functions

me4000CntPWMStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	✓

This function configures the 8254 counter chip for the operation mode "Pulse Width Modulation" and starts the output. When this operation mode is active, counters 0...2 can not be used for any other operation. Any previous programming of the counters is overwritten. The signal is output on pin 41 (OUT_2) of the D-sub connector. A base clock (max. 10MHz) must be supplied externally. Counter 0 can be used as a prescaler (see diagram 20 on page 28). The maximum frequency of the output signal is 50kHz and is calculated as follows:

$$f_{OUT_2} = \frac{Basistakt}{< Prescaler > \cdot 100}$$
 (mit < Prescaler > = 2...(2¹⁶ - 1))

The duty cycle can be set between 1...99% in increments of 1% (see diagram 50 on page 78).

™ Note

Using this function is only useful in combination with external switching shown in diagram 20 on page 28.

Definitions

VC: me4000CntPWMStart(unsigned int uiBoardNumber, int iPrescaler, int iDutyCycle);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Prescaler>

Value for the prescaler (counter 0) within the range: 2...65535.

<DutyCycle>

Duty cycle of the output signal to be set between 1...99% in increments of 1%.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000CntPWMStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	~	✓

This function is used to end an operation started with the function ... *CntPWMStart*.

Definitions

VC: me4000CntPWMStop(unsigned int uiBoardNumber);LV:

me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000CntRead

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	~	~	✓

Buffers the current value of the selected counter and reads the value.

Definitions

VC: me4000CntRead(unsigned int uiBoardNumber, unsigned int uiCounterNumber, unsigned short* pusValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<CounterNumber>

Specifies the counter to be read; possible values: 0, 1, 2

<Value>

Counter state as a 16 bit value.

Return value

me4000CntWrite

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	~	✓

This function configures the selected counter with the desired mode of operation and loads a 16 bit start value into the count register. The counter is automatically started when this function is called.

For further information about programming the counter chip 8254, refer to the suppliers data sheets (e. g. NEC, Intel, Harris) which are available in the internet.

Definitions

VC: me4000CntWrite(unsigned int uiBoardNumber, unsigned int uiCounterNumber, int iMode, unsigned short usValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameter

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<CounterNumber>

Specifies the counter to be configured; possible values: 0, 1, 2

<Mode>

Operation mode of the counter (see chapter 4.4 on page 75).

- ME4000_CNT_MODE_0 "Change state at zero"
- ME4000_CNT_MODE_1 "Retriggerable One-Shot"
- ME4000_CNT_MODE_2 "Asymmetric divider"
- ME4000_CNT_MODE_3 "Symmetric divider"
- ME4000_CNT_MODE_4
 "Counter start by software trigger"
- ME4000_CNT_MODE_5
 "Counter start by hardware trigger"

<Value>

16 bit start value for specified counter; value range: 0...65535 (0000Hex...FFFFHex)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

5.3.7 External Interrupt

me4000ExtIrqDisable

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	~	>	✓

This function disables the external interrupt function.

Definitions

VC: int me4000ExtIrqDisable (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

< Return value

me4000ExtIrqEnable

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	~	✓

This function is used to enable the external interrupt function. An incoming interrupt is sent directly to the operating system.

Definitions

```
Type definition for ME4000_P_EXT_IRQ_PROC:
```

```
typedef void (_stdcall *
ME4000_P_EXT_IRQ_PROC)
(void* pExtIrqContext);
```

VC: me4000ExtIrqEnable(unsigned int uiBoardNumber, ME4000_P_EXT_IRQ_PROC pExtIrqProc, void* pExtIrqContext);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<ExtIrqProc>

LV, VB, VEE

This is a pointer to a user defined callback function. If this operation is not required, pass the constant ME4000 POINTER NOT USED.

<ExtIrqContext>

LV, VB, VEE

This is a user defined pointer that is passed to the callback function. If no callback function is required, pass the constant ME4000 POINTER NOT USED.

Return value

me4000ExtIrqGetCount

Description

ME-4650	ME-4660	ME-4670	ME-4680
· /	✓	✓	✓

This function determines the number of external interrupts which have occurred since the device was started. The purpose of this function is to provide external interrupt operation when using graphical programming languages such as Agilent VEE or LabVIEWTM. The interrupt function must be enabled and disabled using the functions ... *ExtIrqEnable* and ... *ExtIrqDisable* as usual. By checking the interrupt count parameter <IrqCount> and comparing it to a previously read in interrupt count, it is possible to determine whether or not an external interrupt has occurred.

Definitions

VC: me4000ExtIrqGetCount(unsigned int uiBoardNumber, unsigned int *puiIrqCount);

```
LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)
```

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<IrqCount>

Number of interrupts since the device was started.

Example

< Return value

5.3.8 MultiSig Functions

me4000MultiSigAddressLED

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

Identification of the specified base board by setting the respective address LED (e. g. for maintenance purposes).

■ Note

When this operation is required with an opto-isolated ME-4600 series board, we recommend using the adapter ME-AA4-3i.

Definitions

VC: me4000MultiSigAddressLED(unsigned int uiBoardNumber, unsigned int uiBase, int iLEDStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Base>

Address of the base board; possible values: 0 ... 7. (the master board always uses address "0").

<LEDStatus>

Turn the LED on/off for the specified base board.

- ME4000_MULTISIG_LED_OFF Switch off the address LED
- ME4000_MULTISIG_LED_ON Switch on the address LED

Return value

me4000MultiSigClose

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

This function closes a configuration mode that was opened with the function ... *MultiSigOpen*. Hardware resources that were reserved are released again. See also chapter 4.5 "ME-MultiSig Control" on page 79.

Definitions

VC: int me4000MultiSigClose (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigOpen

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	✓	~

This function opens the configuration mode for the following functional operations of the multiplexer base board ME-MUX32-M/S:

- Setting the gain factor (see ... MultiSigSetGain)
- Controlling the address LED (see ... MultiSigAddressLED)
- General reset (see ... MultiSigReset)

Note: When this operation is required with an opto-isolated ME-4600 series board, we recommend using the adapter ME-AA4-3i.

The following hardware resources will be reserved

- Without opto-isolation: digital port A and B.
- With opto-isolation: digital port A and C.

See also chapter 4.5 "ME-MultiSig Control" on page 79.

Definitions

VC: int me4000MultiSigOpen (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	/	~	✓

Resets all master and slave boards to their default state. The gain is set to V=1 and the address LEDs are turned off.

™ Note

When this operation is required with an optically isolated ME-4600 series board, we recommend using the adapter ME-AA4-3i.

Definitions

VC: me4000MultiSigReset(unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigSetGain

Description

ME-4650	ME-4660	ME-4670	ME-4680
· /	/	✓	✓

This function is used to set the gain for the specified channel group. Standard setting is to have the gain V=1.

™ Note

When this operation is required with an optically isolated ME-4600 series board, we recommend using the adapter ME-AA4-3i.

Definitions

VC: me4000MultiSigSetGain(unsigned int uiBoardNumber, unsigned int uiBase, int iChannelGroup, int iGain);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Base>

Address of the base board; possible values: 0 ... 7. (the master board always uses address "0").

<ChannelGroup>

Selection of channel group:

- ME4000_MULTISIG_GROUP_A: Channel group A
- ME4000_MULTISIG_GROUP_B: Channel group B

<Gain>

Setting the gain factor for the specified channel group (a gain factor set by the function ... *MultiSigAISingle* will be overwritten):

- ME4000_MULTISIG_GAIN_1 Gain factor 1 (standard)
- ME4000_MULTISIG_GAIN_10 Gain factor 10
- ME4000_MULTISIG_GAIN_100
 Gain factor 100

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

5.3.8.1 "Mux" Functions

The following functions are used for analog data acquisition being done with the ME-MultiSig system together with a board from the ME-4600 series (see also "Mux" operation on page 79 and the "ME-MultiSig" system manual).

me4000MultiSigAIClose

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	✓	✓

This function closes a functional operation that was opened with the function ... *MultiSigAIOpen*. Hardware resources that were reserved are released again. See also chapter 4.5.1 ""Mux" Operation" on page 79.

Definitions

VC: int me4000MultiSigAIClose (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigAIConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function configures the hardware of the ME-4600 for a timer controlled data acquisition in combination with ME-MultiSig system in the "Single-Mux" operation mode (see manual of the ME-MultiSig system).

The timer is configured, it passes the "Mux" channel list, determines the acquisition mode <AcqMode> and establishes the external trigger mode and edge. The channel list for configuration of the A/D section of the ME-4600 is automatically generated. The ME-4600 always uses the input voltage range ±10V in single ended mode.

After the function ... *MultiSigAIScan* or ... *MultiSigAIContinuous* was called, the data acquisition is always started with the function ... *MultiSigAIStart* either immediately (software start) or when an external trigger pulse is detected (see function ... *MultiSigAIConfig*).

™ Note

A 32 bit CHAN timer and a 36 bit SCAN timer are available for setting the data acquisition timing. The CHAN timer sets the sample rate within the "Mux" channel list. The max. CHAN time is approx. 130s, the min. CHAN time is 2 µs for not opto-isolated versions resp. 5.8µs for opto-isolated versions. The SCAN timer sets the time between the the first entry in the "Mux" channel list of two consecutive channel list processings. Setting the SCAN timer is optional. All timers use a base clock frequency of 33 MHz. This results in a period of 30.30 ns, which is the smallest time unit available and will be referred to as "1 Tick". The period is set as a multiple of one tick and passed to the parameters <ChanTicks>, <ScanTicksLow> and <ScanTicks-High>. The <ScanTicksHigh> parameter is only required for SCAN times >130s.

The functions ... Frequency To Ticks and ... Time To Ticks (see page 103) can be used for convenient conversion of frequency resp. period into ticks for passing to the timers.

Definitions

VC: me4000MultiSigAIConfig(unsigned int uiBoardNumber, unsigned int uiAIChannelNumber, unsigned char *pucMuxChanList, unsigned int uiMuxChanListCount, unsigned long ulReserved, unsigned long ulChanTicks, unsigned long ulScanTicksLow, unsigned long ulScanTicksHigh, int iAcqMode, int iExtTriggerMode, int iExtTriggerEdge);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<AIChannelNumber>

A/D channel number for which the "Mux" chain was configured. The channel number must correspond with solder bridge "A" on the master board; possible values: 0...31 (ME-4650/4660: 0...15)

<MuxChanList>

Pointer to the beginning of the "Mux" channel list controlling the multiplexers. A buffer of defined size must be allocated and written to in the desired order for the "Mux" channel numbers (0...255).

<MuxChanListCount>

Number of "Mux" channel list entries.

<Reserved>

This parameter is reserved. Pass the value "0".

<ChanTicks>

Number of Ticks for the CHAN timer (32 bit) which sets the sample rate. The value range is between 66 (42Hex) for not opto-isolated versions resp. 192 (C0Hex) for opto-isolated versions and 2^{32} -1 (FFFFFFFHex) Ticks.

<ScanTicksLow>

Number of Ticks for the lower part (bits 31...0) of the 36 bit SCAN timer. It determines the time between the sampling of the first "Mux" channel list entry of two consecutive channel list processings. If the SCAN timer is not used the constant ME4000_VALUE_NOT_USED is passed to this parameter **and** the <ScanTicksHigh> parameter.

The minimum SCAN time is (see also diagram 25): (number of "Mux" channel list entries x CHAN time) + "x" Ticks The max. allowable SCAN time is 30 minutes, this is 59,400,000,000 Ticks (DD4841200Hex).

<ScanTicksHigh>

Number of Ticks for the higher part (bits 35...32) of the 36 bit SCAN timer. This timer is only required for scan times over 130.15s else pass the constant ME4000_VALUE_NOT_USED.

<AcqMode>

Acquisition mode for timer controlled acquisition:

- ME4000_AI_ACQ_MODE_SOFTWARE
 The data acquisition is started by calling the function ... Multi-SigAIStart. Data is acquired according to the timer settings (see diagram 25).
- ME4000_AI_ACQ_MODE_EXT The data acquisition is ready for starting after calling the ... MultiSigAIStart function. The actual data acquisition starts on the first external trigger pulse. Data is acquired according to the timer settings. Only the first trigger pulse has an effect, all others are ignored (see diagram 32).
- ME4000_AI_ACQ_MODE_EXT_SINGLE_VALUE
 The data acquisition is ready for starting after calling the
 ...MultiSigAIStart function. On every external trigger pulse exactly **one** value is acquired (according to the channel list). A
 time delay of one CHAN-time is between the first trigger pulse
 and the first conversion. Otherwise, the timer settings have no
 effect (see diagram 33).
- ME4000_AI_ACQ_MODE_EXT_SINGLE_CHANLIST The data acquisition is ready for starting after calling the ... MultiSigAIStart function. Every time a trigger pulse occurs, the channel list is processed once. Data is acquired according to the timer settings (see diagram 34). The SCAN timer has no effect.

<ExtTriggerMode>

Selects the external trigger source for the A/D-section.

- ME4000_AI_TRIGGER_EXT_DIGITAL
 Trigger source is the digital trigger input.
- ME4000_AI_TRIGGER_EXT_ANALOG (not ME-4650/4660) Trigger source is the analog trigger unit.
- ME4000_VALUE_NOT_USED
 No external trigger in use. See parameter <AcqMode>.

<ExtTriggerEdge>

Selects the trigger edge for the A/D-section.

- ME4000_AI_TRIGGER_EXT_EDGE_RISING Starts the acquisition on a rising edge.
- ME4000_AI_TRIGGER_EXT_EDGE_FALLING Starts the acquisition on a falling edge.
- ME4000_AI_TRIGGER_EXT_EDGE_BOTH Starts the acquisition on a rising or falling edge.
- ME4000_VALUE_NOT_USED
 No external trigger in use. See parameter <AcqMode>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAIContinuous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the software for timer controlled acquisition when the number of measured values is not known. This function is always executed asynchronously. The measured values are retrieved either with a user defined callback function or repeated calls of the function ... MultiSigAIGetNewValues.

The data acquisition is always started with the function ... *MultiSigAI-Start*. It starts immediately (software start) or when an external trigger is detected (see ... *MultiSigAIConfig*). If working with an external trigger, and this does not appear, the "Time-Out" value can be used to cancel the data acquisition process. The data acquisition is ended by calling the function ... *MultiSigAIStop* or ... *MultiSigAIReset*.

™ Note

The flow of operation is described in chapter 4.1.3 "Timer Controlled "AI Operation Modes"" on page 34. Programming examples are available in the ME-SDK.

Definitions

Type definition for ME4000_P_AI_CALLBACK_PROC:

typedef void (_stdcall *
ME4000_P_AI_CALLBACK_PROC) (short* psValues,
unsigned int uiNumberOfValues, void* pCallbackContext, int iLastError);

VC: me4000MultiSigAIContinuous(unsigned int uiBoardNumber, ME4000_P_AI_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned int uiRefreshFrequency, unsigned long ulTimeOutSeconds);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<CallbackProc>

LV, VB, VEE

This defines the callback function called in fixed intervals during the data acquisition. The function receives a pointer to the new values and the number of new values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<CallbackContext>

LV, VB, VEE

User defined pointer passed to the callback function. If no callback function is used, pass the constant ME4000_POINTER_NOT_USED.

<RefreshFrequency>

Defines the number of channel list processings after which the ring buffer should be read. The value passed here serves as a guideline and can be fitted by the driver. If the constant ME4000_VALUE_NOT_USED is passed, the driver will determine a useful value automatically.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAIDigitToSize

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	'	✓

This function provides a convenient way to convert the raw data values (digits) into the required physical dimension. The gain factor (1, 10, 100) set on the base board or an (optional) expansion module for signal conditioning is taken into account in this conversion. This function can be used to convert a single value or an entire array of values by calling it repeatedly. Its use is optional.

Note

For timer controlled "Mux" operation always use the function ... *MultiSigAIExtractValues* before calling this function. This is the only way to guarantee that the proper gain factor for the channel groups and that the different expansion modules can be taken into account for calculation.

This function assumes an input voltage range of ± 10 V of the ME-4600. If you work with the "MultiSig" functions the ± 10 V input range is used automatically.

The temperature calculation for RTDs is done according to DIN EN 60751 and that one for thermocouples according to DIN EN 60584. More informations how to calculate the temperature can be found in the "ME-MultiSig" manual.

Definitions

VC: me4000MultiSigAIDigitToSize(short sDigit, int iGain, int iModuleType, double dRefValue, double* pdSize);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<Digit>

The "Raw" data value as it appears in the buffer after the data acquisition.

<Gain>

Pass the same gain factor as used in the function ... MultiSigSetGain resp. ... MultiSigAISingle:

- ME4000_MULTISIG_GAIN_1 Gain factor 1 (standard)
- ME4000_MULTISIG_GAIN_10 Gain factor 10
- ME4000_MULTISIG_GAIN_100
 Gain factor 100

<ModuleType>

If an expansion module for signal conditioning is being used, set the module type in this parameter. The <Gain> parameter must be set to 1. This is important and ensures that the measured value is correctly calculated. If no expansion module is being used, pass the first constant:

- ME4000_MULTISIG_MODULE_NONE
 No expansion module is used (standard)
- ME4000_MULTISIG_MODULE_DIFF16_10V Expansion module ME-Diff16 with input range 10V
- ME4000_MULTISIG_MODULE_DIFF16_20V Expansion module ME-Diff16 with input range 20V
- ME4000_MULTISIG_MODULE_DIFF16_50V Expansion module ME-Diff16 with input range 50V
- ME4000_MULTISIG_MODULE_CURRENT16_0_20MA Expansion module ME-Current16 with input range 0...20mA
- ME4000_MULTISIG_MODULE_RTD8_PT100 Expansion module ME-RTD8 for RTDs of type Pt100 (0.4 Ω /K)
- ME4000_MULTISIG_MODULE_RTD8_PT500 Expansion module ME-RTD8 for RTDs of type Pt500 (2.0 Ω /K)
- ME4000_MULTISIG_MODULE_RTD8_PT1000 Expansion module ME-RTD8 for RTDs of type Pt1000 (4.0 Ω /K)

- ME4000_MULTISIG_MODULE_TE8_TYPE_B Expansion module ME-TE8 for thermocouple type B
- ME4000_MULTISIG_MODULE_TE8_TYPE_E Expansion module ME-TE8 for thermocouple type E
- ME4000_MULTISIG_MODULE_TE8_TYPE_J Expansion module ME-TE8 for thermocouple type J
- ME4000_MULTISIG_MODULE_TE8_TYPE_K Expansion module ME-TE8 for thermocouple type K
- ME4000_MULTISIG_MODULE_TE8_TYPE_N Expansion module ME-TE8 for thermocouple type N
- ME4000_MULTISIG_MODULE_TE8_TYPE_R Expansion module ME-TE8 for thermocouple type R
- ME4000_MULTISIG_MODULE_TE8_TYPE_S Expansion module ME-TE8 for thermocouple type S
- ME4000_MULTISIG_MODULE_TE8_TYPE_T Expansion module ME-TE8 for thermocouple type T
- ME4000_MULTISIG_MODULE_TE8_TEMP_SENSOR Expansion module ME-TE8, channel used for reference temperature at the sensor connector of the module (cold junction compensation)

<RefValue>

This parameter is only relevant if you have chosen an RTD module in the parameter <ModuleType>.

The constant measurement current I_M in amps [A] must be passed here to allow an exact calculation of the temperature. This must be previously measured with a high accuracy amp meter (see the ME-MultiSig system manual).

If the measurement tolerance is to be ignored, the function uses a typical constant measurement current I_M = 500 x 10⁻⁶ A. If this is the case, pass the constant

ME4000_MULTISIG_I_MEASURED_DEFAULT.

 If you have chosen a RTD module in the parameter <Module-Type>:

The constant measurement current I_M in amps [A] must be passed here to allow an exact calculation of the temperature. This must be previously measured with a high accuracy amp meter (see the ME-MultiSig system manual).

If the measurement tolerance is to be ignored, the function uses a typical constant measurement current $\rm I_M$ = 500 x 10 $^{-6}$ A. If this is the case, pass the constant ME4000_MULTISIG_I_MEASURED_DEFAULT.

• If you have chosen a thermocouple module in the parameter <ModuleType>:

Because of the calculation of the temperature uses a reference to 0°C a cold junction compensation must be done. For this purpose the temperature at the connector of the expansion module must be measured and passed in this parameter (in °C). Please see the ME-MultiSig manual for details of order of operation. Paramter <Size> returns a pointer to the compensated temperature value in °C.

• In all other cases pass the constant: ME4000 VALUE NOT USED.

<Size>

Pointer to the calculated value in the matching physical dimension: [V], [A], [°C] (depending on the <ModuleType>).

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAIExtractValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to extract the values for a specific mux channel from the array of all measured values corresponding to the "Mux" channel list. This function must be called separately for each channel whose values are to be extracted from the data buffer.

Definitions

VC: me4000MultiSigAIExtractValues(unsigned int uiMuxChannelNumber, short* psAIBuffer, unsigned long ulAIDataCount, unsigned char *pucMuxChanList, unsigned int uiMuxChanListCount, short* psChanBuffer, unsigned long ulChanBufferSizeValues, unsigned long* pulChanDataCount);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<MuxChannelNumber>

"Mux" channel number within the "Mux" chain whose values should be extracted; possible values: 0...255

<AIBuffer>

Pointer to a data buffer with all the acquired values.

<AIDataCount>

Number of values in the buffer <AIBuffer>.

<MuxChanList>

Pointer to the "Mux" channel list, which has been passed by the function ... MultiSigAIConfig.

<MuxChanListCount>

Number of channel list entries of <MuxChanList>.

<ChanBuffer>

Pointer to an array of values were the extracted values from the specified channel are stored.

<ChanBufferSizeValues>

Number of extracted values in the buffer < ChanBuffer >.

<ChanDataCount>

Pointer to a value containing the actual number of values stored in the array <ChanBuffer>. This value will never be larger than <ChanBufferSizeValues>, but could be smaller.

Return value

me4000MultiSigAIGetNewValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to "retrieve" measured values in the "MultiSig-AIContinuous" operational mode. When the "MultiSig-AIScan" mode of operation is being used, this function can be used to "look at" the measured values during a data acquisition process running as a background operation (asynchronous). A typical use for this function would be to read in and display the measured values during a longer data acquisition process.

™ Note

An example of the process flow can be found in the "Programming" section on page 39 and in the example programs provided in the ME-SDK.

Definitions

VC: me4000MultiSigAIGetNewValues(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulNumberOfValuesToRead, int iExecutionMode, unsigned long* pulNumberOfValuesRead, int* piLastError);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to a data buffer where the newest data values are stored from the running data acquisition process. The function ... *Multi-SigAIDigitToSize* can be used to convert the raw data into voltage values.

<NumberOfValuesToRead>

Size of the data buffer given as the number of measured values. The size should be a multiple of the channel list size. If you pass the value "0" here the parameter <NumberOfValuesRead> returns the number of values to be "retrieved".

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AI_GET_NEW_VALUES_BLOCKING: The program flow is blocked until all measured values are retrieved.
- ME4000_AI_GET_NEW_VALUES_NON_BLOCKING: Only the currently available measured values are retrieved.

If you passed the value "0" in parameter <NumberOfValues-ToRead> this parameter is not relevant.

<NumberOfValuesRead>

Pointer which returns the actual number of measured values stored into the <buffer> defined above. This value will never be greater than the <NumberOfValuesToRead> parameter, but it can be smaller if not so much measured values are available.

<LastError>

This parameter contains the last error which occurred when calling this function. Possible errors are a FIFO overflow, or data buffer overflow. If no error occurred, a "0" (ME4000_NO_ERROR) is returned.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAIGetStatus

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to check whether a data acquisition process in the operation mode "MultiSig-AIScan" in the execution mode "ASYN-CHRONOUS" is still running or whether all the measured values have been retrieved.

The parameter <WaitIdle> can be used to return the status immediately or wait until the data acquisition process is ended.

Definitions

VC: me4000MultiSigAIGetStatus(unsigned int uiBoardNumber, int iWaitIdle, int* piStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<WaitIdle>

This parameter defines how the function returns:

- ME4000_AI_WAIT_NONE
 The status of the operation is returned immediately in the parameter <Status>.
- ME4000_AI_WAIT_IDLE
 The function returns when all measured values have been acquired. In that case, the parameter <Status> will always have the value ME4000_AI_STATUS_IDLE.

<Status>

The current status of the data acquisition:

- ME4000_AI_STATUS_IDLE The acquisition is ended.
- ME4000_AI_STATUS_BUSY The acquisition is still running.

Return value

me4000MultiSigAIOpen

Description

ME-4650	ME-4660	ME-4670	ME-4680
~	✓	✓	✓

This function prepares the "Mux" operation. The required hardware resources are reserved:

- Without opto-isolation: digital port A and B.
- With opto-isolation: digital port A and C.
- D/A channel 3 is disabled for analog output (only relevant for ME-4680 models).
- The A/D section is disabled for analog input using the "normal AI-functions" (*me4000AI...*).

See also chapter 4.5 "ME-MultiSig Control" on page 79 for more information.

Definitions

VC: int me4000MultiSigAIOpen (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

< Return value

me4000MultiSigAIReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
-	_	_	✓

The data acquisition process is stopped completely when this function is called. All measured values acquired up until this function is called are lost. The board must be configured again before another data acquisition process can be started (...MultiSigAIConfig, ...MultiSigAIConfinuous).

Definitions

VC: me4000MultiSigAIReset (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigAIScan

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the software for a data acquisition process with a known number of measured values. A user defined data buffer is allocated where the measured values are stored. In the execution mode "BLOCKING", the thread where the function ... *MultiSigAIStart* was called does not return until the last measured value is retrieved. In the execution mode "ASYNCHRONOUS" the process is started as a background operation. A new thread is created when the ... *MultiSigAIStart* function is called. Other threads can be processed parallel to the running data acquisition. If desired (e. g. during a longer running data acquisition process) you can "look at" the measured values during a running process. This can be done by a user defined callback function or by calling the function ... *MultiSigAIGetNewValues*. When using the "Terminate" callback function it is possible to "report" the end of the data acquisition process to your application.

The function ... *MultiSigAIStart* is always used to start the data acquisition process. It can be started immediately after the function is called (software start) or by an external trigger pulse (see ... *Multi-SigAIConfig*). It is possible to set a "Time-Out" when an external trigger is being used in case this does not occur. The data acquisition process is ended automatically when the last data value is acquired.

™ Note

An example of the process flow can be found in chapter 4.1.3 "Timer Controlled "AI Operation Modes"" on page 34 and in the example programs provided in the ME-SDK.

Definitions

```
Type definition for ME4000_P_AI_CALLBACK_PROC:
 typedef void (_stdcall *
 ME4000_P_AI_CALLBACK_PROC) (short* psValues,
 unsigned int uiNumberOfValues, void* pCall-backContext, int iLastError);
Type definition for ME4000_P_AI_TERMINATE_PROC:
typedef void (_stdcall *
 ME4000_P_AI_TERMINATE_PROC) (short*psValues,
 unsigned int uiNumberOfValues, void*
 pTerminateContext, int iLastError);
```

VC: me4000MultiSigAIScan(unsigned int uiBoardNumber, unsigned int uiNumberOfMuxLists, short* psBuffer, unsigned long ulBufferSizeValues, int iExecutionMode, ME4000_P_AI_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned int uiRefreshFrequency, ME4000_P_AI_TERMINATE_PROC pTerminateProc, void* pTerminateContext, unsigned long ulTimeOutSeconds);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<NumberOfMuxLists>

Number of "Mux" channel list processings.

<Buffer>

Pointer to a data buffer where the measured values are stored. The function ... *MultiSigAIDigitToSize* can be used to conveniently convert the digit values to the matching physical size.

<BufferSizeValues>

The size of the data buffer given as the number of measured values.

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AI_SCAN_BLOCKING: The program is blocked until all measured values are acquired.
- ME4000_AI_SCAN_ASYNCHRONOUS: The following call of the function ... *MultiSigAIStart* will automatically create a new thread so that the calling thread is not blocked.

<CallbackProc>

LV, VB, VEE

This is the callback function that is regularly called during the data acquisition process. This function receives a pointer to the newly acquired data values and the number of data values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<CallbackContext>

LV, VB, VEE

This is a user defined pointer that is passed to the callback function. If no callback function is being used, pass the constant ME4000_POINTER_NOT_USED.

<RefreshFrequency>

Defines the number of channel list processings after which the ring buffer should be read. The value passed here serves as a guideline and can be fitted by the driver.

If the constant ME4000_VALUE_NOT_USED is passed, the driver will determine a useful value automatically.

<TerminateProc>

LV, VB, VEE

"Terminate"-function that is executed when the data acquisition process is completed. The function is passed a pointer to the start of the data buffer and the number of values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<TerminateContext>

LV, VB, VEE

A user defined pointer that is passed to the "Terminate"-function. If the "Terminate"-function is not being used pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAISingle

Description

ME-4650	ME-4660	ME-4670	ME-4680
✓	✓	/	✓

This function is used to convert a single value from one of the up to 256 channels in the "Mux" chain. The conversion start can be either by software or by an external trigger (analog or digital). No further functions for configuration and start are required.

™ Note

The ME-4600 board always uses the input range ±10V in single ended operation.

This function is always run in "Blocking" mode, therefore the program flow is blocked until the function returns. This is normally only relevant when using an external trigger signal to start the acquisition.

Note that any gain previously set with the function ... *MultiSigSet-Gain* is overwritten by this function.

Definitions

VC: me4000MultiSigAISingle(unsigned int uiBoardNumber, unsigned int uiAIChannelNumber, unsigned int uiMuxChannelNumber, int iGain, int iTriggerMode, int iExtTriggerEdge, unsigned long ulTimeOutSeconds, short* psDigitalValue);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB_... (see me4000.bas)
VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<AIChannelNumber>

A/D channel number the "Mux" chain was configured for. The channel number must correspond with solder bridge "A" on the master board; possible values: 0...31 (ME-4650/4660: 0...15)

<MuxChannelNumber>

"Mux" channel number within the "Mux" chain whose value is to be acquired; possible values: 0...255

<Gain>

Sets the gain factor for the channel group to which the desired "Mux" channel belongs. The gain factor set here is valid for all channels of the relevant channel group (a gain factor set by the function ... *MultiSigSetGain* will be overwritten):

- ME4000_MULTISIG_GAIN_1 Gain factor 1 (standard)
- ME4000_MULTISIG_GAIN_10 Gain factor 10
- ME4000_MULTISIG_GAIN_100
 Gain factor 100

<TriggerMode>

Select the trigger event for the A/D-section:

- ME4000_AI_TRIGGER_SOFTWARE
 The conversion is done immediately after this function is called.
- ME4000_AI_TRIGGER_EXT_DIGITAL
 The process is ready for conversion after this function is called.
 The conversion is started by a digital trigger signal.
- ME4000_AI_TRIGGER_EXT_ANALOG (not ME-4650/4660) The process is ready for conversion after this function is called. The conversion is started by an analog trigger signal.

<ExtTriggerEdge>

Select the trigger edge for the A/D-section:

- ME4000_AI_TRIGGER_EXT_EDGE_RISING Start when a rising edge is detected.
- ME4000_AI_TRIGGER_EXT_EDGE_FALLING Start when a falling edge is detected.
- ME4000_AI_TRIGGER_EXT_EDGE_BOTH Start when a falling or rising edge is detected.
- ME4000_VALUE_NOT_USED
 No external trigger in use. See parameter <TriggerMode>.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

<DigitalValue>

Pointer to a signed 16 bit value. The function ... MultiSigAIDigit-ToSize can be used to convert the digit value to the matching physical size.

Return value

me4000MultiSigAIStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to "arm" the data acquisition process. Depending on the configuration of the hardware and software, the process may start immediately after calling this function (software start) or it will wait for the selected type of external trigger (see chapter 3.3.4 on page 19). As long as not ended with the function ... *MultiSigAI-Reset* the data acquisition process can be started again from the beginning by calling this function. The A/D section does not need to be configured.

When ending a process in the operation mode "MultiSig-AIContinuous" or for ending a process started in the operation mode "Multi-Sig-AIScan" before it is completed, the functions ... *MultiSigAIStop* and ... *MultiSigAIReset* can be used.

Definitions

VC: me4000MultiSigAIStart (unsigned int uiBoardNumber);LV:

me4000LV.... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

me4000MultiSigAIStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function stops the data acquisition immediately. The measured values acquired since the last "retrieval" are lost. The configuration of the board remains unchanged (the "mux" channel list, the timer settings etc). A new data acquisition process can be started with the function … *MultiSigAIStart* at any time.

Definitions

VC: me4000MultiSigAIStop(unsigned int uiBoardNumber, int iReserved);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Reserved>

This parameter is reserverd. Pass the value "0".

Return value

5.3.8.2 "Demux" Functions

The following functions are used for analog output being done with the ME-MultiSig system in combination with a board from the ME-4600 series (see also chapter "Demux" Operation on page 84 and the "ME-MultiSig" system manual).

me4000MultiSigAOAppendNewValues

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used for continuously reloading the D/A FIFO during a running data output process. The process is stopped immediately with the functions ... MultiSigAOStop or ... MultiSigAOReset.

See also chapter 4.5.2 on page 84 and programming examples included with the ME-SDK.

™ Note

It is not required that the same data buffer passed in the function ... *MultiSigAOContinuous* must be used. This function always uses D/A channel 0 of the ME-4600.

Definitions

VC: me4000MultiSigAOAppendNewValues(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulNumberOfValuesToAppend, int iExecutionMode, unsigned long* pulNumberOfValuesAppended);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to the data buffer with the values to be reloaded.

<NumberOfValuesToAppend>

Number of values in the data buffer. If you pass the value "0" here the parameter <NumberOfValuesAppended> returns the number of values, for which is currently space in the data buffer.

<ExecutionMode>

Choose execution mode for this function:

- ME4000_AO_APPEND_NEW_VALUES_BLOCKING:
 The program is blocked until all values are written to the ring buffer.
- ME4000_AO_APPEND_NEW_VALUES_NON_BLOCKING: The program only "refills" the number of values which have currently room in the ring buffer.

If you passed the value "0" in parameter <NumberOfValues-ToAppend> this parameter is not relevant.

<NumberOfValuesAppended>

The actual number of values written to the ring buffer. See also parameter <NumberOfValuesToAppend>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOClose

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	/	✓

This function closes an operation that was opened with the function ... *MultiSigAOOpen*. Hardware resources that were reserved are released again. See chapter 4.5 "ME-MultiSig Control" on page 79 for more information.

Definitions

VC: me4000MultiSigAOClose (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOConfig

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function configures the hardware for a timer controlled output in the operation modes "MultiSig-AOContinuous" and "MultiSig-AO-Wraparound". The output is always started by calling the function ... *MultiSigAOStart*. It can start immediately (software start) or by an external trigger pulse.

A 32 bit counter serves as the time base. It is supplied by a clock frequency of 33 MHz which gives a period of 30.30ns as the smallest possible time unit. This is referred to as "1 Tick" in the following sections. The sample rate for the analog output must be a multiple of "1 Tick" and is passed in the parameter <Ticks>. The sample rate can therefore be set in increments of 30.30ns between the minimum and maximum sample rate. The minimum sample rate is 0.5 samples per minute. The maximum sample rate 500 kS/s for not opto-isolated versions and 172 kS/s for opto-isolated versions.

Note

The functions ... Frequency To Ticks and ... Time To Ticks allow convenient conversion of frequency resp. period time to "Ticks" which can be passed to the timer (see page 103).

The D/A FIFO 0 is always used for the analog values to be output. (see also chapter 4.5 "ME-MultiSig Control" on page 79).

Definitions

VC: me4000MultiSigAOConfig(unsigned int uiBoardNumber, unsigned char *pucDemuxChanList, unsigned int uiDemuxChanListCount, unsigned long ulTicks, int iTriggerMode, int iExtTriggerEdge);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<DemuxChanList>

Pointer to the beginning of the "Demux" channel list controlling the demultiplexers. Therefore allocate a buffer of defined size to which the "Demux" channel numbers (0...31) must be written in the desired order.

<DemuxChanListCount>

Number of "Demux" channel list entries.

<Ticks>

Number of Ticks for the D/A timer (32 bit) which sets the sample rate for timer controlled ouput. The value range is between 66 (42Hex) for not opto-isolated versions resp. 192 (C0Hex) for opto-isolated versions and 2^{32} -1 (FFFFFFFHex) Ticks.

<TriggerMode>

Trigger event to start the analog output:

- ME4000_AO_TRIGGER_SOFTWARE Start by software after calling the function ... *MultiSigAOStart*.
- ME4000_AO_TRIGGER_EXT_DIGITAL Ready for output after calling the function ... *MultiSigAOStart*. The output is started when the external trigger signal is detected on pin 47 (DA_TRIG_0).

<ExtTriggerEdge>

Select the trigger edge for the trigger input DA_TRIG_0.

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts the output on a rising edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts the output on a falling edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts the output on a rising or falling edge.
- ME4000_VALUE_NOT_USED

 No external trigger in use. See parameter <TriggerMode>.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOContinuous

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the operation mode "MultiSig-AO-Continuous". Any signal shape can be output and the signals can also be changed while the output process is running (opposite to the operation mode "MultiSig-AOWraparound"). The timer provides a fixed time base (sample rate) for putting out the values (see function ... MultiSigAOConfig). A data buffer must be allocated and loaded with the initial values for output. Use the function ... Multi-SigAOAppendNewValues for continuously reloading new data values. This can be done with or without a callback function.

The output is started by calling the function ... MultiSigAOStart. The output either starts immediately by calling this function (software start) or when an external trigger pulse is detected (see function ... MultiSigAOConfig). The function ... MultiSigAOStop is used to end the data output process. If the operation mode was not changed, a new output process can be started again from the beginning any time by calling the function ... MultiSigAOStart. If the ... MultiSigAOReset function is used to end the data output process, the D/A FIFO is also cleared and the process is completely terminated.

™ Note

The order of values in the output buffer <Buffer> must correspond exactly with the order of the channels in the "Demux" channel list (see function ... *MultiSigAOConfig*).

Definitions

Type definition for ME4000_P_AO_CALLBACK_PROC:

```
typedef void (_stdcall *
ME4000_P_AO_CALLBACK_PROC)
(unsigned long ulBufferAvailable,
void* pCallbackContext);
```

VC: me4000MultiSigAOContinuous(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulDataCount, ME4000_P_AO_CALLBACK_PROC pCallbackProc, void* pCallbackContext, unsigned long ulTimeOutSeconds, unsigned long* pulNumberOfValuesWritten);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to an user defined data buffer, which is "filled" with the **initial** values to be output.

<DataCount>

Number of values in data buffer.

<CallbackProc>

LV, VB, VEE

Callback function which is called at regular intervals to reload the data buffer. If this operation is not required, pass the constant ME4000 POINTER NOT USED.

<CallbackContext>

LV, VB, VEE

This is a user defined pointer that can be passed to the callback function. If no callback function is being used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

<NumberOfValuesWritten>

The number of values actual written into the data buffer.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOGetStatus

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	V

This function is used to check whether a data output operation in the "MultiSig-AOContinuous" or "MultiSig-AOWraparound" modes is still running or whether the ring buffer has "run dry". This can happen when the buffer is intentionally allowed to run dry by not reloading any new data values to end the output process or when the values could not reloaded quickly enough because the PC performance is too slow.

The parameter <WaitIdle> can control whether the function returns the status immediately or whether it waits until the output process is ended.

Definitions

VC: me4000MultiSigAOGetStatus(unsigned int uiBoardNumber, int iWaitIdle, int* piStatus);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<WaitIdle>

This parameter defines the "return behaviour" of this function:

- ME4000_AO_WAIT_NONE
 The current status is returned immediately in the parameter <Status>.
- ME4000_AO_WAIT_IDLE
 The function returns when the data output process is ended
 (FIFO is empty). The parameter <Status> always returns the
 constant ME4000_AO_STATUS_IDLE.

<Status>

The current status:

- ME4000_AO_STATUS_IDLE

 The output is ended, i. e. the ring buffer is empty.
- ME4000_AO_STATUS_BUSY The output is still running.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOOpen

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	'

This function prepares the "Demux" operation. The required hard-ware resources are reserved:

- Digital port A
- D/A channel 0 is used for output of the analog values.
- D/A channel 3 is disabled for analog output (only relevant for ME-4680 models).

See also chapter 4.5 "ME-MultiSig Control" on page 79 for more information.

Definitions

VC: me4000MultiSigAOOpen (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB ... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOReset

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	~

This function ends the currently running "MultiSigAOContinuous"or "MultiSig-AOWraparound" output process. The output is stopped completely and immediately. The corresponding ring buffer is deleted and the "Demux" channel 0 is set to 0V.

Definitions

VC: me4000MultiSigAOReset(unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOSingle

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	~	✓

This function serves to output a single voltage value to the specified "Demux" channel. No further configuration with other functions is required.

Definitions

VC: me4000MultiSigAOSingle(unsigned int uiBoardNumber, unsigned int uiDemuxChannelNumber, int iTriggerMode, int iExtTriggerEdge, unsigned long ulTimeOutSeconds, short sValue);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<DemuxChannelNumber>

"Demux" channel number to which should be output; possible values: 0...31

<TriggerMode>

Trigger event to start the analog output:

- ME4000_AO_TRIGGER_SOFTWARE
 A single value is output immediatly after calling this function.
- ME4000_AO_TRIGGER_EXT_DIGITAL Ready for output after calling this function. The output starts when the matching trigger signal is detected on pin 47 (DA_TRIG_0).

<ExtTriggerEdge>

Select the trigger edge for the trigger input DA_TRIG_0.

- ME4000_AO_TRIGGER_EXT_EDGE_RISING Starts on a rising trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_FALLING Starts on a falling trigger edge.
- ME4000_AO_TRIGGER_EXT_EDGE_BOTH Starts the output on a rising or falling edge.
- ME4000_VALUE_NOT_USED

 No external trigger in use. See parameter <TriggerMode>.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000_VALUE_NOT_USED.

<Value>

16 bit output value. The value range is between -32768 (-10V) and +32767 (+10V - LSB)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOStart

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to start the output in the "MultiSig-AOContinuous" and "MultiSig-AOWraparound" modes of operation. If the external trigger operation is chosen, the output process starts when the selected trigger edge is detected on the external trigger input DA_TRIG_0 (pin 47).

Definitions

VC: me4000MultiSigAOStart (unsigned int uiBoardNumber);

LV: me4000LV_... (see me4000LV.h)
VB: me4000VB ... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE .h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOStop

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to end an analog output operation process started in the "MultiSig-AOContinuous" or "MultiSig-AOWraparound" modes of operation. In the "MultiSig-AOContinuous" mode of operation, the data output is ended completely and immediately. The demultiplexer control stops with the currently set "Demux" channel and 0V is output. In the "MultiSig-AOWraparound" mode of operation the parameter <StopMode> is used to define whether the operation is stopped immediately (see "MultiSig-AOContinuous") or whether to continue until the last channel in the "Demux" channel list is set. As long as the operation mode was not changed, a new output process can be started again from the beginning by calling the function ... *MultiSigAOStart*.

Definitions

VC: me4000MultiSigAOStop(unsigned int uiBoardNumber, int iStopMode);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<StopMode>

- ME4000_AO_STOP_MODE_LAST_VALUE

 The output process is stopped when the last value in the
 "Demux" channel list is output (only relevant in the "MultiSig-AOWraparound" mode).
- ME4000_AO_STOP_MODE_IMMEDIATE
 The output is stopped immediately and the output channel is set to 0V.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOVoltToDigit

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	✓	✓	✓

This function allows the simple conversion of the voltage values [V] to be output into digit values [Digits]. The voltage can be output in steps of 0.3 mV = 1 Digit. Using this function is optional.

For a output voltage range of ± 10 V the following formula is valid (characteristic curve of the D/A converter see diagram 12 on page 22):

$$U[Digits] = \frac{32768}{10V} \cdot U[V]$$

Definitions

VC: me4000MultiSigAOVoltToDigit(double dVolt, short* psDigit);

LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE ... (see me4000VEE.h)

→ Parameters

<Volt>

Voltage value to be output in volts.

<Digit>

Pointer to the digit value to be output.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

me4000MultiSigAOWraparound

Description

ME-4650	ME-4660	ME-4670	ME-4680
_	_	_	✓

This function is used to prepare the operation mode "MultiSig-AO-Wraparound". Periodic signals of all types can be output using this function. D/A FIFO 0 must be loaded once before the output process can start. Create a data buffer of defined size which contains the values to be output.

The timer provides a fixed time base (sample rate) for the output process (see function ... MultiSigAOConfig).

The output is started by calling the function ... MultiSigAOStart. The output either starts immediately (software start) or when the external trigger is detected (see function ... MultiSigAOConfig). The function ... MultiSigAOStop is used to end the data output process either immediately or it can be stopped with the last value in the "Demux" channel list i. e. with a known "Demux" channel. If the operational mode was not changed, a new output process can be started again from the beginning any time by calling the ... MultiSigAOStart function. If the ... MultiSigAOReset function is used to end the data output process, the FIFOs are also cleared. This terminates the process completely.

™ Note

The order of the values in the output buffer <Buffer> must correspond exactly with the order of the channels in the "Demux" channel list (see function ... *MultiSigAOConfig*).

If the data buffer is less than 4096 values and the output operation is configured for "infinite", the entire process runs on the firmware level. The host PC is not loaded by the running output process!

Definitions

Type definition for ME4000_P_AO_TERMINATE_PROC:

```
typedef void (_stdcall *
ME4000_P_AO_TERMINATE_PROC)
(void* pTerminateContext);
```

VC: me4000MultiSigAOWraparound(unsigned int uiBoardNumber, short* psBuffer, unsigned long ulDataCount, unsigned long ulLoops, int iExecutionMode,

ME4000_P_AO_TERMINATE_PROC pTerminateProc, void* pTerminateContext, unsigned long ulTimeOutSeconds);

```
LV: me4000LV_... (see me4000LV.h)

VB: me4000VB_... (see me4000.bas)

VEE: me4000VEE_... (see me4000VEE.h)
```

→ Parameters

<BoardNumber>

Number of the board to be accessed of type ME-46xx or ME-6x00 (0...31)

<Buffer>

Pointer to a user allocated data buffer with the voltage values to be output.

<DataCount>

Number of values in data buffer <Buffer>

<Loops>

This parameter defines how often the values in the data buffer <Buffer> are to be output. For a infinite operation, pass the constant: ME4000_AO_WRAPAROUND_INFINITE.

<ExecutionMode>

Choose the execution mode for this function:

- ME4000_AO_WRAPAROUND_BLOCKING: The program flow is blocked until the data output process is ended. It is not possible to use this mode when the <Loops> parameter (described above) is set to "infinite".
- ME4000_AO_WRAPAROUND_ASYNCHRONOUS: The output is handled as a background operation (asynchronous). The program flow is not blocked.

<TerminateProc>

LV, VB, VEE

"Terminate"-function that is executed when the output process is completed. The function is passed a pointer to the start of the data buffer and the number of values. If this operation is not required, pass the constant ME4000_POINTER_NOT_USED.

<TerminateContext>

LV, VB, VEE

User defined pointer passed to the "Terminate"-function. If the "Terminate"-function is not used, pass the constant ME4000_POINTER_NOT_USED.

<TimeOutSeconds>

Optional you can choose a time interval in seconds which specifies the time within the first trigger pulse must be detected. Otherwise the operation is cancelled. If you don't want to use external trigger operation or no time-out value is set, pass the constant ME4000 VALUE NOT USED.

Return value

If the function is successfully executed, a '0' (ME4000_NO_ERROR) is returned. If an error occurs, an error code unequal to '0' is returned. The cause of the error can be determined with the functions for error handling.

Appendix

A Specifications

(Ambient temperature 25°C)

PCI Interface

Standard PCI board (32 Bit, 33MHz, 5V);

PCI Local Bus Specification Version 2.1 compliant;

Resources assigned automatically (Plug&Play)

Voltage Inputs

Total Number of A/D-channels

ME-4650/4660: 16 single ended ME-4670/4680: 32 single ended/

16 differential

"Sample&Hold" channels optional: 8 single-ended simultanously

sampling

A/D converter 500kHz 16 bit A/D converter Input ranges unipolar: 0...+2.5V - 1LSB (38µV);

 $0V...+10V - 1LSB (152\mu V);$

bipolar: -2,5V...+2,5V - 1LSB (76μV);

-10V...+10V - 1LSB (305μV)

Full scale error unipolar: 0V+10LSB, +FS-10LSB

bipolar: -FS+10LSB, +FS-10LSB

Inputs protected up to ±15 V

Input impedance R_{IN} = typ. 600 M Ω ; C_{IN} = typ. 3 pF

Channels with "sample & hold" option:

 R_{IN} = typ. 1 M Ω ; C_{IN} = typ. 5 pF

Total sampling rate 500 kS/s

Sampling rate for "Sample&Hold" operation ("s"-versions):

Number of channel list entries x

CHAN time + relaxation time

Relaxation time (S&H) 1.5 us

Total accuracy typ. ±4 LSB, max. ±10 LSB fullscale in

input range ±10 V

Opto-isolation ("i"-versions)

A/D and D/A section with common

ground (A_GND); isolated from PC ground

and the rest of the board

A/D FIFO 2 k values FIFO

Channel list max. 1024 entries (channel number, gain,

uni/bipolar, single ended/differential)

Smallest time unit for CHAN and SCAN timer:

1 Tick = 30.30 ns = 33 MHz

CHAN timer 32 bit counter determines the time bet-

ween two consecutive channel list entries: programmable in steps of 30.30ns from 2µs

up to ~130s.

SCAN timer 36 bit counter determines the time bet-

ween two consecutive channel list proces-

sings. Useful SCAN time range (min. 2 channels): programmable in steps of 30.30ns from 4µs up to ~30 minutes.

Operation modes "AISingle", "AIContinuous", "AIScan"

optional: "AISimultaneous"

Acquisition modes "Software Start", "External Standard",

"External Single Value", "External Channel

List"

External trigger modes ext. analog trigger; ext. digital trigger

External trigger edges rising, falling, both

External Trigger without Opto-isolation

Reference to ground PC ground (PC_GND) Input level U_{IL} : max. 0.9V at Vcc=4.5V

 U_{IH} : min. 3.15V at Vcc=4.5V

Delay time max. 30ns

External Trigger with Opto-isolation

Reference to ground Digital I/O ground (DIO_GND)

Input current I_F 7.5mA $\leq I_F \leq 10$ mA

Voltage level typ. 5V Delay time typ. 80ns

Voltage Outputs (ME-4660, ME-4670, ME-4680)

Number of channels ME-4660: 2:

ME-4670/4680: 4

D/A converter 1 serial converter per channel

Resolution 16 bit
Output range ±10V

Output current max. 5mA per channel

Settling time (DAC) max. $2\mu s$ at fullscale (-10V \rightarrow +10V)

Total accuracy: max. ±10mV

Opto-isolation ("i"-versions)

A/D and D/A section with common

ground (A_GND); isolated from PC ground

and the rest of the board

Operation modes "AOSingle": single value output;

"AOSimultaneous": single value to several

channels simultaneously

Trigger modes Software start, ext. digital trigger

External trigger edges rising, falling, both

Timer controlled Output (only ME-4680)

Channels 0...3 (independent of each another)

D/A FIFOs 4k values per channel

Sample rate max. 500kS/s

D/A Timer programmable from 2µs up to 130s in

steps of 30.30ns

Operation modes "AOContinuous": continuous output;

"AOWraparound": periodical output

Trigger modes Software start, ext. digital trigger,

synchronous start (software/external)

External trigger edges rising, falling, both

External Trigger without Opto-isolation

Reference to ground PC ground (PC_GND) Input level U_{II} : max. 0.9V bei Vcc = 4.5V

 U_{IH} : min. 3.15V bei Vcc = 4.5V

Delay time max. 30ns

External Trigger with Opto-isolation

Reference to ground Digital I/O ground (DIO_GND)

Input current I_F 7.5mA $\leq I_F \leq 10$ mA

Voltage level typ. 5V Delay time typ. 80ns

Digital-I/Os

Ports 4 x 8 bit

... without opto-isolation

Reference to ground PC ground (PC_GND)
Port type bi-directional TTL ports
Output level UOI: max. 0.5V bei 24mA

U_{OH}: min. 2.4V bei -24mA

Input level U_{IL} : max. 0.8V bei Vcc = 5V

 U_{IH} : min. 2V bei Vcc = 5V

Input current: ±1µA

Sample rate max. 500kS/s (2µs)

...with opto-isolation ("i"-versions):

Reference to ground Digital I/O ground (DIO_GND); isolated

from PC ground and the rest of the board

Port type Port A: Output port

Port B: Input port

Port C, D: Bi-directional TTL ports (refer to the levels

"without opto-isolation")

Output levels port A, B:

U_{max}: 42V (depends on external supply)

I_{Out}: max. 30mA

Input levels port A,B:

Input current I_F : $7.5\text{mA} \le I_F \le 10\text{mA}$

U_{IL}: max. 0.8V

U_{IH}: min. 4.5V, max. 5V

(optional higher input voltages possible - please con-

tact our support division)

Sample rate max. 172kS/s (5.8µs)

Bit Pattern Output

Ports flexible port mapping to all digital output

ports (A, B, C, D)

Operation modes "BitPattern-Continuous", "BitPattern-Wrap-

around"

Bit pattern FIFO 4 k values (shared with D/A FIFO 3)

Sample rate

TTL port: max. 500kS/s (2µs)

Opto-isolated port: max. 172kS/s (5.8µs)

Bit pattern timer programmable from 2µs up to 130s in

steps of 30.30ns

External trigger Digital trigger input DA_TRIG_3

Input level: see external trigger D/A section Delay time: without opto-isolation: max. 30ns

with opto-isolation: typ. 80ns

Trigger modes Software start, ext. digital trigger

External trigger edges rising, falling, both

Counter

Number 3 x 16 bit (1 x 82C54) Clock source external up to 10 MHz

... without opto-isolation

Reference to ground PC ground (PC_GND)

Level for counter output (OUT_x)

 U_{OL} : max. +0.45V (I_{OL} =+7.8mA) U_{OH} : min. +2.4V (I_{OH} =-6mA) Level for counter inputs (CLK_x, GATE_x)

 U_{IL} : -0.5V...+0.8V (I_{ILmax} =±10 μ A) U_{IH} : +2.2V...+6V (I_{IHmax} =±10 μ A)

... with opto-isolation ("i"-versions):

Reference to ground Counter ground (CNT_GND); isolated

from PC ground and the rest of the board

External supply for opto-couplers (CNT_VCC_IN)

+5V/30mA

Level for counter outputs (OUT_x):

 U_{max} : 42V

I_{Out}: max. 30mA

Level for counter inputs (CLK_x, GATE_x):

 I_F : min. 7.5mA U_{IL} : max. 0.8V

U_{IH}: min. 4.5V, max. 5V

(optional higher input voltages possible - please con-

tact our support division)

Optional: Supplying the opto-couplers with VCC from analog section (A_VCC). Note that the electrical isolation between analog and counter section will be removed (CNT_GND = A_GND), see diagram 19.

External Interrupt

Ext. interrupt input directly sent to the system

(if enabled by the driver)

Reference to ground "TTL": PC ground (PC_GND);

"Opto": Digital I/O ground (DIO_GND)

Input level see digital I/Os

General Information

DC/DC converter A/D section ±5V and ±15 V (2 x 3W)

Power consumption (without external load):

"Without opto-isolation" typ. 2.8A "With opto-isolation" typ. 2.8A Load for VCC_OUT max. 200mA Physical size 175mm x 107mm

(without mounting bracket and connector)

Connectors 78pin D-Sub female connector (ST1);

20pin IDC connector (ST2)

Operating temperature 0...70°C Storage temperature -40...100 °C

Relative humidity 20...55% (non condensing)

CE Certification

EMC Directive 89/336/EMC Emission EN 55022 Noise immunity EN 50082-2

Specifications Page 232 Meilhaus Electronic

B Pinout

Legend for pinouts:

 AD_x Analog input channels

AD_TRIG_D Digital trigger input for A/D section

AD_TRIG_A+ Analog trigger input for A/D section

(positive comparator input)

AD_TRIG_A- Analog trigger input for A/D section

(negative comparator input)

 DA_x Analog output channels

DA_TRIG_x Digital trigger input separately for each D/A channel

DIO_Ax Digital-I/O port A

DIO_Bx Digital-I/O port B

DIO_Cx Digital-I/O port C

 DIO_Dx Digital-I/O port D

EXT_IRQ External interrupt input

 CLK_x Clock input for counter

 $GATE_x$ Gate input for counter

 OUT_x Counter output

PC_GND **Not-optoisolated** models: Common ground of all

functional groups (= PC ground).

VCC_OUT **Not-optoisolated** models: V_{CC} output (+5V from PC)

max. 200mA load

n.c. Pin not connected

Valid for optoisolated models:

A_GND Ground for A/D and D/A section

DIO_GND Ground for digital-I/O section

CNT_GND Ground for counter section

CNT_VCC_IN Default: Input for external power supply (+5V±10%)

for the optocouplers of the counters.

A_VCC Optional (see diagram 19 on page 27): Sourcing the

optocouplers of the counters by the analog section

(A_VCC). No external switching to pin 1!

B1 78pin D-Sub Connector ME-4600 (ST1)

Diagram 58: Pinout of the 78pin D-Sub female connector (ST1)

Depending on the model not all pins of the 78pin D-Sub connector are connected. The labels in brackets concern the opto-isolated versions ("i"-versions).

B2 Auxiliary Connector (ST2)

ME-AK-D25F/S: Adapter cable from 20pin IDC connector to mounting bracket with 25pin D-Sub female connector (comes with the board).

Diagram 59: Auxiliary connector ST2 for ME-4600 (top view)

Note: Connect the mounting bracket pin 1 of the flat ribbon cable (red marked line) as shown above to the IDC connector ST2.

C Accessories

We recommend to use high quality connector cables with single shielded lines per channel.

ME-AK-D78/4000M-F

Special connector cable (1:1) for ME-4600 series (78pin D-Sub male connector to 78pin D-Sub female connector), length: 1 m

ME-AB-D78M

78pin D-Sub connector block (male connector)

ME-AA4-3(i)

Connector adapter for adaption of a ME-2x00/3000 application to a board of the ME-4600 series ("i"-version for opto-isolated models including opto-isolation for digital port C and D).

ME-MultiSig System

Extended multiplex and signal conditioning system:

- Analog multiplexing up to 8192 channels (timer controlled up to 256 channels)
- Analog demultiplexing up to 32 channels
- Signal conditioning (voltage, current, RTDs)

ME-63Xtend Series

External relay and digital I/O boards (DIN rail mounting possible). Connection by ST2 with additional mounting bracket ME AK-D25F/S and special connection cable ME AK-D2578/4000.

ME-UB Series

Desktop relay and digital I/O boxes. Connection by ST2 with additional mounting bracket ME AK-D25F/S and special connection cable ME AK-D2515/4000.

For further information on accessories please refer to the current Meilhaus catalog.

D Technical Questions

D1 Hotline

If you should have any technical questions or problems with the board hardware or the driver software, please send a fax to our hotline:

Fax hotline: ++ 49 (0) 89/89 01 66 28 **eMail**: support@meilhaus.de

Please give a full description of the problems and as much information as possible, including operating system information.

D2 Service address

We hope that your board will never need to be repaired. If this should become necessary please contact us at the following address:

Meilhaus Electronic GmbH

Service Department
Fischerstraße 2
D-82178 Puchheim/Germany

If you would like to send a board to Meilhaus Electronic for repair, please do not forget to add a full description of the problems and as much information as possible, including operating system information.

D3 Driver Update

The current driver versions for Meilhaus boards and our manuals in PDF format are available under www.meilhaus.com.

E Constant Definitions

Note: The following constant definitions are valid for Windows. Please note also the current definition file (me4000defs.h) included with the Meilhaus Developer Kit (ME-SDK). The Linux driver uses its own constant definitions (see Linux driver).

Constant	Value
General	
ME4000_MAX_DEVICES	32
ME4000_VALUE_NOT_USED	0
ME4000_POINTER_NOT_USED	NULL
ME4000_NO_ERROR	0x00000000
Error Handling	
ME4000_ERROR_DEFAULT_PROC_ENABLE	0x00010101
ME4000_ERROR_DEFAULT_PROC_DISABLE	0x00010102
Analog Input	
ME4000_AI_ACQ_MODE_SOFTWARE	0x00020101
ME4000_AI_ACQ_MODE_EXT	0x00020102
ME4000_AI_ACQ_MODE_EXT_SINGLE_VALUE	0x00020103
ME4000_AI_ACQ_MODE_EXT_SINGLE_CHANLIST	0x00020104
ME4000_AI_RANGE_BIPOLAR_10	0x00020201
ME4000_AI_RANGE_BIPOLAR_2_5	0x00020202
ME4000_AI_RANGE_UNIPOLAR_10	0x00020203
ME4000_AI_RANGE_UNIPOLAR_2_5	0x00020204
ME4000_AI_INPUT_SINGLE_ENDED	0x00020301
ME4000_AI_INPUT_DIFFERENTIAL	0x00020302
ME4000_AI_TRIGGER_SOFTWARE	0x00020401
ME4000_AI_TRIGGER_EXT_DIGITAL	0x00020402
ME4000_AI_TRIGGER_EXT_ANALOG	0x00020403
ME4000_AI_TRIGGER_EXT_EDGE_RISING	0x00020501
ME4000_AI_TRIGGER_EXT_EDGE_FALLING	0x00020502
ME4000_AI_TRIGGER_EXT_EDGE_BOTH	0x00020503
ME4000_AI_SIMULTANEOUS_DISABLE	0x00020601
ME4000_AI_SIMULTANEOUS_ENABLE	0x00020602
ME4000_AI_SCAN_BLOCKING	0x00020701
ME4000_AI_SCAN_ASYNCHRONOUS	0x00020702

Table 12: Constant definitions

Constant	Value
ME4000_AI_GET_NEW_VALUES_BLOCKING	0x00020801
ME4000_AI_GET_NEW_VALUES_NON_BLOCKING	0x00020802
ME4000_AI_WAIT_IDLE	0x00020901
ME4000_AI_WAIT_NONE	0x00020902
ME4000_AI_STATUS_IDLE	0x00020A01
ME4000_AI_STATUS_BUSY	0x00020A02
Analog Output (ME-4660/4670/4680)	
ME4000_AO_TRIGGER_SOFTWARE	0x00030101
ME4000_AO_TRIGGER_EXT_DIGITAL	0x00030103
ME4000_AO_TRIGGER_EXT_EDGE_RISING	0x00030201
ME4000_AO_TRIGGER_EXT_EDGE_FALLING	0x00030202
ME4000_AO_TRIGGER_EXT_EDGE_BOTH	0x00030203
ME4000_AO_WRAPAROUND_BLOCKING	0x00030301
ME4000_AO_WRAPAROUND_ASYNCHRONOUS	0x00030302
ME4000_AO_WRAPAROUND_INFINITE	0x00
ME4000_AO_APPEND_NEW_VALUES_BLOCKING	0x00030401
ME4000_AO_APPEND_NEW_VALUES_NON_BLOCKING	0x00030402
ME4000_AO_WAIT_IDLE	0x00030501
ME4000_AO_WAIT_NONE	0x00030502
ME4000_AO_STATUS_IDLE	0x00030601
ME4000_AO_STATUS_BUSY	0x00030602
ME4000_AO_STOP_MODE_LAST_VALUE	0x00030701
ME4000_AO_STOP_MODE_IMMEDIATE	0x00030702
ME4000_AO_SHAPE_RECTANGLE	0x00030801
ME4000_AO_SHAPE_TRIANGLE	0x00030802
ME4000_AO_SHAPE_SINUS	0x00030803
ME4000_AO_SHAPE_COSINUS	0x00030804
ME4000_AO_SHAPE_POS_RAMP	0x00030805
ME4000_AO_SHAPE_NEG_RAMP	0x00030806
ME4000_AO_TRIGGER_EXT_DISABLE	0x00030901
ME4000_AO_TRIGGER_EXT_ENABLE	0x00030902
Digital-I/O Standard	
ME4000_DIO_PORT_A	0
ME4000_DIO_PORT_B	1
ME4000_DIO_PORT_C	2
ME4000_DIO_PORT_D	3

Table 12: Constant definitions

Constant	Value
ME4000_DIO_PORT_INPUT	0x00040201
ME4000_DIO_PORT_OUTPUT	0x00040202
Bit Pattern Output (ME-4680)	
ME4000_DIOBP_PORT_A	0
ME4000_DIOBP_PORT_B	1
ME4000_DIOBP_PORT_C	2
ME4000_DIOBP_PORT_D	3
ME4000_DIOBP_OUTPUT_MODE_BYTE_LOW	0x00060101
ME4000_DIOBP_OUTPUT_MODE_BYTE_HIGH	0x00060102
ME4000_DIOBP_TRIGGER_SOFTWARE	0x00060201
ME4000_DIOBP_TRIGGER_EXT_DIGITAL	0x00060202
ME4000_DIOBP_TRIGGER_EXT_EDGE_RISING	0x00060301
ME4000_DIOBP_TRIGGER_EXT_EDGE_FALLING	0x00060302
ME4000_DIOBP_TRIGGER_EXT_EDGE_BOTH	0x00060303
ME4000_DIOBP_WRAPAROUND_BLOCKING	0x00060401
ME4000_DIOBP_WRAPAROUND_ASYNCHRONOUS	0x00060402
ME4000_DIOBP_WRAPAROUND_INFINITE	0x00
ME4000_DIOBP_APPEND_NEW_VALUES_BLOCKING	0x00060501
ME4000_DIOBP_APPEND_NEW_VALUES_NON_BLOCKING	0x00060502
ME4000_DIOBP_WAIT_IDLE	0x00060601
ME4000_DIOBP_WAIT_NONE	0x00060602
ME4000_DIOBP_STATUS_IDLE	0x00060701
ME4000_DIOBP_STATUS_BUSY	0x00060702
ME4000_DIOBP_STOP_MODE_LAST_VALUE	0x00060801
ME4000_DIOBP_STOP_MODE_IMMEDIATE	0x00060802
Counter (ME-4660/4670/4680)	
ME4000_CNT_MODE_0	0x00050101
ME4000_CNT_MODE_1	0x00050102
ME4000_CNT_MODE_2	0x00050103
ME4000_CNT_MODE_3	0x00050104
ME4000_CNT_MODE_4	0x00050105
ME4000_CNT_MODE_5	0x00050106

Continuation next page

Table 12: Constant definitions

Constant	Value
ME-MultiSig Functions	
ME4000_MULTISIG_LED_OFF	0x00070101
ME4000_MULTISIG_LED_ON	0x00070102
ME4000_MULTISIG_GROUP_A	0x00070201
ME4000_MULTISIG_GROUP_B	0x00070202
ME4000_MULTISIG_GAIN_1	0x00070301
ME4000_MULTISIG_GAIN_10	0x00070302
ME4000_MULTISIG_GAIN_100	0x00070303
ME4000_MULTISIG_MODULE_NONE	0x00070401
ME4000_MULTISIG_MODULE_DIFF16_10V	0x00070402
ME4000_MULTISIG_MODULE_DIFF16_20V	0x00070403
ME4000_MULTISIG_MODULE_DIFF16_50V	0x00070404
ME4000_MULTISIG_MODULE_CURRENT16_0_20MA	0x00070405
ME4000_MULTISIG_MODULE_RTD8_PT100	0x00070406
ME4000_MULTISIG_MODULE_RTD8_PT500	0x00070407
ME4000_MULTISIG_MODULE_RTD8_PT1000	0x00070408
ME4000_MULTISIG_MODULE_TE8_TYPE_B	0x00070409
ME4000_MULTISIG_MODULE_TE8_TYPE_E	0x0007040A
ME4000_MULTISIG_MODULE_TE8_TYPE_J	0x0007040B
ME4000_MULTISIG_MODULE_TE8_TYPE_K	0x0007040C
ME4000_MULTISIG_MODULE_TE8_TYPE_N	0x0007040D
ME4000_MULTISIG_MODULE_TE8_TYPE_R	0x0007040E
ME4000_MULTISIG_MODULE_TE8_TYPE_S	0x0007040F
ME4000_MULTISIG_MODULE_TE8_TYPE_T	0x00070410
ME4000_MULTISIG_MODULE_TE8_TEMP_SENSOR	0x00070411
ME4000_MULTISIG_I_MEASURED_DEFAULT	0.0005

Table 12: Constant definitions

Index F

Function Reference	me4000CntRead 176
me4000AIConfig 110	me4000CntWrite 177
me4000AIContinuous 113	me4000DigitToVolt 115
me4000AIExtractValues 116	me4000DIOBPAppendNewValues
me4000AIGetNewValues 118	153
me4000AIGetStatus 119	me4000DIOBPConfig 154
me4000AIMakeChannelListEntry	me4000DIOBPContinuous 157
121	me4000DIOBPGetStatus 159
me4000AIReset 122	me4000DIOBPPortConfig 160
me4000AIScan 123	me4000DIOBPReset 162
me4000AIStart 128	me4000DIOBPStart 162
me4000AIStop 129	me4000DIOBPStop 164
me4000AOAppendNewValues 130	me4000DIOBPWraparound 165
me4000AOConfig 131	me4000DIOConfig 167
me4000AOContinuous 133	me4000DIOGetBit 169
me4000AOGetStatus 135	me4000DIOGetByte 170
me4000AOReset 136	me4000DIOResetAll 171
me4000AOSingle 137	me4000DIOSetBit 172
me4000AOSingleSimultaneous 139	me4000ErrorGetLastMessage 100
me4000AOStart 142	me4000ErrorGetMessage 99
me4000AOStartSynchronous 143	me4000ErrorSetDefaultProc 101
me4000AOStop 146	me4000ErrorSetUserProc 102
me4000AOWaveGen 148	me4000ExtIrqDisable 178
me4000AOWraparound 150	me4000ExtIrqGetCount 180
me4000CntPWMStart 174	me4000FrequencyToTicks 103

me4000GetBoardVersion 105 me4000GetDLLVersion 106 me4000GetDriverVersion 106 me4000GetSerialNumber 107 me4000MultiSigAddressLED 182 me4000MultiSigAIClose 187 me4000MultiSigAIConfig 188 me4000MultiSigAIContinuous 191 me4000MultiSigAIDigitToSize 193 me4000MultiSigAIExtractValues 196 me4000MultiSigAIGetNewValues me4000MultiSigAIGetStatus 199 me4000MultiSigAIOpen 201 me4000MultiSigAIReset 202 me4000MultiSigAIScan 203 me4000MultiSigAISingle 205 me4000MultiSigAIStart 208 me4000MultiSigAIStop 209 me4000MultiSigAOAppendNewVa lues 210 me4000MultiSigAOClose 211 me4000MultiSigAOConfig 212 me4000MultiSigAOContinuous 214 me4000MultiSigAOGetStatus 216 me4000MultiSigAOOpen 217 me4000MultiSigAOReset 218

me4000MultiSigAOSingle 219
me4000MultiSigAOStart 220
me4000MultiSigAOStop 221
me4000MultiSigAOVoltToDigit 222
me4000MultiSigAOWraparound 223
me4000MultiSigClose 183
me4000MultiSigOpen 184
me4000MultiSigReset 185
me4000MultiSigSetGain 186
me4000TimeToTicks 108
me4000VoltToDigit 147

A

A/D Section

External Trigger 19

Hardware Description 14

Programming 31

Timing 38

Accessories 236

Acquisition Modes 36

External Channel List 50

External Single Value 49

External Standard 48

Adapter Cable 235

Analog Input

me4000AIConfig 110

me4000AIContinuous 113

me4000AIDigitToVolt 115	API-DLL 87
me4000AIExtractValues 116	Appendix 227
me4000AIGetNewValues 118	В
me4000AIGetStatus 119	Block Diagram 13
me4000AIMakeChannelListEntry	С
121	Constant definitions 238
me4000AIReset 122	Continuous Analog Output 56
me4000AIScan 123	Continuous Bit Pattern Output 68
me4000AISingle 126	Counter
me4000AIStart 128	Hardware Description 26
me4000AIStop 129	Operation Modes 75
Analog Output	Programming 75
me4000AOAppendNewValues 130	Counter Functions
me4000AOConfig 131	me4000CntPWMStart 174
me4000AOContinuous 133	me4000CntPWMStop 175
me4000AOGetStatus 135	me4000CntRead 176
me4000AOReset 136	me4000CntWrite 177
me4000AOSingle 137	D
me4000AOSingleSimultaneous	D/A Section
139	Characteristic 22
me4000AOStart 142	External Trigger 23
me4000AOStartSynchronous 143	Hardware Description 22
me4000AOStop 146	Programming 51
me4000AOVoltToDigit 147	Delphi 88
me4000AOWaveGen 148	Demux Operation 84
me4000AOWraparound 150	Description of the API Functions 95
Analog Trigger A/D Section 20	Differential Operation 16

Digital I/O Driver Update 237 Bit Pattern Output 65 D-Sub connector 234 Hardware Description 24 E Input Switching 24 Error Handling Output switching 25 me4000ErrorGetLastMessage 100 Port Mapping 65 me4000ErrorGetMessage 99 Programming 64 me4000ErrorSetDefaultProc 101 me4000ErrorSetUserProc 102 Digital Input/Output 64 me4000DIOBPAppendNewValue External Interrupt 29 s 153 me4000ExtIrqDisable 178 me4000DIOBPConfig 154 me4000ExtIrqEnable 179 me4000DIOBPContinuous 157 me4000ExtIrqGetCount 180 me4000DIOBPGetStatus 159 External Trigger A/D Section me4000DIOBPPortConfig 160 External Channel List 50 me4000DIOBPReset 162 External Single Value 49 me4000DIOBPStart 162 External Standard 48 me4000DIOBPStop 164 Programming 48 me4000DIOBPWraparound 165 Switching 19 me4000DIOConfig 167 External Trigger D/A Section me4000DIOGetBit 169 Switching 23 me4000DIOGetByte 170 External Trigger Modes 48 me4000DIOResetAll 171 F me4000DIOSetBit 172 Features 8 me4000DIOSetByte 173 Function Reference 93 Digital Trigger A/D Section 21 G Driver concept 87 General Functions Driver general 93 me4000FrequencyToTicks 103

me4000GetBoardVersion 105 me4000MultiSigAIContinuous 191 me4000GetDLLVersion 106 me4000MultiSigAIDigitToSize me4000GetDriverVersion 106 193 me4000GetSerialNumber 107 me4000MultiSigAIExtractValues me4000TimeToTicks 108 196 \mathbf{H} me4000MultiSigAIGetNewValues 198 Hardware Description 13 me4000MultiSigAIGetStatus 199 I me4000MultiSigAIOpen 201 Input ranges bipolar 15 me4000MultiSigAIReset 202 Input ranges unipolar 15 me4000MultiSigAIScan 203 Introduction 7 me4000MultiSigAISingle 205 K me4000MultiSigAIStart 208 Kernel driver 87 me4000MultiSigAIStop 209 L me4000MultiSigAOAppendNewV LabVIEW alues 210 Programming 90 me4000MultiSigAOClose 211 M me4000MultiSigAOConfig 212 ME-MultiSig me4000MultiSigAOContinuous 214 Setting the amplification 80 Single Value Measurement 81 me4000MultiSigAOGetStatus 216 Single value output 84 me4000MultiSigAOOpen 217 Timer Controlled Aquisition 82 me4000MultiSigAOReset 218 Timergesteuerte Ausgabe 84, 85 me4000MultiSigAOSingle 219 MultiSig Functions me4000MultiSigAOStart 220 me4000MultiSigAddressLED 182 me4000MultiSigAOStop 221 me4000MultiSigAIClose 187 me4000MultiSigAOVoltToDigit 222 me4000MultiSigAIConfig 188

P me4000MultiSigAOWraparound Package contents 7 me4000MultiSigClose 183 Periodical Analog Output 60 me4000MultiSigOpen 184 Pinout 233 me4000MultiSigReset 185 Port Mapping 65 me4000MultiSigSetGain 186 Programmierung Mux Operation 79 unter Delphi 88 O unter Visual Basic 88 Operation Modes Programming 31 AIContinuous 34, 40 A/D Section 31 AIScan 34, 43 Bit Pattern Output 65 AISimultaneous 32 D/A Section 51 AISingle 31, 32 Digital I/O Section 64 AOContinuous 53, 56 ME-MultiSig Control 79 AOSimultaneous 52 under LabVIEW 90 AOTransparent 51 under Python 91 AOWrapAround 53, 60 under VEE 89 Bit Pattern Output 65 under Visual C++ 87 BitPattern-Continuous 68 Pulse Width Modulation 28 BitPattern-WrapAround 71 Python 91 DIO Standard 64 S MultiSig-AIContinuous 82 Service and Support 237 MultiSig-AIScan 82 Simultaneous Acquisition 32 MultiSig-AISingle 81 Simultaneous Operation 18 MultiSig-AOContinuous 85 Single Ended Operation 16 MultiSig-AOSingle 84 Software Support 9 MultiSig-AOWrapAround 85 Specifications 227

```
System driver 87
System Requirements 9

T
Technical Questions 237
Test Program 11
Trigger edges 19, 23

V
VEE
Programming 89
Visual Basic 88
Visual C++ 87

W
WDM driver 87
```