NIDEK

REFRACTOR

RT-5100

RS-232C INTERFACE MANUAL

NIDEK CO., LTD. : 34-14, Maehama, Hiroishi-cho, Gamagori, Aichi 443-0038, Japan

(Manufacturer) Telephone: +81-533-67-6611

(United States Agent)

Facsimile: +81-533-67-6610

NIDEK CO., LTD. : 3F Sumitomo Fudosan Hongo Bldg., 3-22-5, Hongo,

(Tokyo Office) Bunkyo-Ku, Tokyo 113-0033, Japan

Telephone: +81-3-5844-2641 Facsimile: +81-3-5844-2642

NIDEK INCORPORATED : 47651 Westinghouse Drive, Fremont, California 94539, U. S. A.

Telephone: +1-510-226-5700 Facsimile: +1-510-226-5750

NIDEK S.A. : Europarc 13, rue Auguste Perret, 94042 Créteil, France

(EU Authorized Representative) Telephone: +33-1-49 80 97 97 Facsimile: +33-1-49 80 32 08

Table of Contents

81		Page
31	OUTLINE	1-1
	1.1 Basic interface Specifications	1-1
	1.2 Connector Signal Configuration	
§ 2	COMMUNICATION SEQUENCE	2-1
\$3		
3)		
	3.1 Output of Refraction Data	
	3.2 Output Condition of Refraction Data	3-2
§4	DATA FORMAT (THE RT TO THE PC)	4-1
	4.1 Heading	
	4.2 Data Source	4-2
	4.3 Text Data Format of Each Data Source	4-3
	4.3.1 LM data	4-2
	4.3.2 RM(AR), WF, and wf data	4-4
	4.3.3 RT data	4-5
	4.3.4 KM data	4-9
	4.3.5 NT data	4-8
	4.4 Format of Each Data	4-10
	4.4.1 SCA data	4-10
	4.4.2 ADD data	4-10
	4.4.3 Visual acuity data	4-11
	4.4.4 Visual acuity data	4-13
	4.4.5 Prism data	4-14
	4.4.6 PD data	4-14
	4.4.7 Convergence/Divergence data	4-15
	4.4.8 Supravervence/Infravergence data	4-15
	4.4.9 Dominant eye data	
	4.4.10 Near point of convergence (NPC) data	4-16
	4.4.11 Near point of accommodation (NPA) data	4-17
	4.4.12 Negative relative accommodation power (NRA) data	4-17
	4.4.13 Positive relative accommodation power (PRA) data	4-17
	4.4.14 AC/A data (Plus Package only)	4-18
	4.4.15 D data (Plus Package only)	4-18
	4.4.16 Horizontal phoria data (Plus Package only)	
	4.4.17 Horizontal prism/Sphere data meeting Sheard or Percival criterion (Plus Package only)	4-19
	4.4.18 Morgan analysis data (Plus Package only)	4-19
	4.4.19 Worth test data	4-20
	4.4.20 Stereoscopic vision test data	4-20

	4.4.21 Aniseikonia test data	Page 4-20
	4.4.22 Glare/Contrast level data (English version only)	
	4.4.23 Working distance (WD) data	
	4.4.24 Final prescription/LM working distance data	
	4.4.25 Age data	
	4.4.26 Refraction time data	
	4.4.27 KM data	4-22
	4.4.28 NT data	4-23
\$5 \$6	DATA FORMAT (THE PC TO THE RT) 6.1. Formet of Each Pleak	5-1
	6.1 Format of Each Block	6.2
	6.2 Format of Each Item of Data	
§ 7	COMMUNICATION BETWEEN THE RT AND THE PC	7-1
\$8	SAMPLE PROGRAMS FOR COMMUNICATION	8-1
	8.1 Flow Chart at Data Reception	8-1
	8.2 Flow Chart at Data Transmission	8-2
	8.3 IBM PC-AT Sample Program	8-3

\$1 OUTLINE

Interface specifications for communication between the RT-5100 and personal computer or external appliances are stated herein.

1.1 Basic Interface Specifications

1) Basic spec. : Corresponding to RS-232C

2) Connector : DIN 8-pin
3) Synchronous : Asynchronous
4) Line : Half duplex
5) Baud rate : 2400 bit/sec.

6) Bit length: 7 bit

7) Parity check: Even parity

8) Stop bit : 2 bit 9) Datacode : ASCII 10) CR code : Yes

1.2 Connector Signal Configuration

Connect the connector for the external computer of the RT-5100 (PC port) with the external computer serial communication port (RS-232C port) of the external computer with the Interface Cable OPIF-11.

A converter is required when the connector on the external computer side is different from the D-sub 9 pin.

- ① Before transmitting data, the receiver is informed that the transmitter is "Enabled". (High on the cable)
- ② The transmitter confirms that the receiver is "Enabled". (High on the cable)
- ③ The data is transmitted.

\$3 DATA TRANSMISSION FROM THE RT TO THE PC

By pressing the Print switch on the control box, all measured data can be transmitted to the external appliance such as a personal computer. Any selected data among Unaided, LM, AR, Subj and Final can also be transmitted at random.

3.1 Output of Refraction Data

The following data are transmitted in sequence.

```
Unaided measurement data
↓
Lensometry data
↓
Objective data
↓
Subjective data (For Plus Package, data from #7 to #18B *¹ is output here.)
↓
Final prescription data
↓
Dominant eye data
↓
Near point of convergence (NPC) data
↓
Near point of accommodation (NPA) data (corresponds to #19 NPA data in Plus Package.)
↓
Negative relative accommodation power (NRA) data (corresponds to #21 NRA data in Plus Package.)
↓
Positive relative accommodation power (PRA) data (corresponds to #20 PRA data in Plus Package.)
↓
↓
AC/A (Gradient, Heterophoria) data (for Plus Package only)
↓
#14A Crosscylinder (monocular) data (for Plus Package only)
↓
#14B Crosscylinder (binocular) data (for Plus Package only)
↓
```

```
*1 The tests from #7 to #18B indicate the following:
```

#7	Subjective value	#13B	Horizontal phoria (Near)
#8	Horizontal phoria (Far)	#16	Convergence (Near)
#9, 10	Convergence (Far)	#17	Divergence (Near)
#11	Divergence (Far)	#18A	Vertical phoria (Near)
#12A	Vertical phoria (Far)	#18B	Supra/infravergence (Near)
#12B	Supra/Infravergence (Far)		

```
#15A Horizontal phoria (according to the #14A value) data (for Plus Package only)
#15B Horizontal phoria (according to the #14B value) data (for Plus Package only)
#19 Accommodation data by minus lens addition (for Plus Package only)
Horizontal prism and SPH data meeting the Sheard's criterion (for Plus Package only)
Horizontal prism and SPH data meeting the Percival's criterion (for Plus Package only)
Morgan's system data (for Plus Package only)
Worth test data
Stereoscopic vision test data
Aniseikonia test data
Glare/Contrast VA data (English version only)
ETDRS VA data (English version only)
Working distance (WD) data
Refraction time data
Age data
KM data
NT data
```

3.2 Output Condition of Refraction Data

- An item with no data cannot be transmitted.
- Only Far vision data of the Lensometry data and the Objective data (without ADD and PRISM values) are transmitted.
 - Otherwise, both Far and Near vision data are transmitted.

S4 DATA FORMAT (THE RT TO THE PC)

4.1 Heading

(1) Who	en the AR port parame SH NIDEK_RT-5100		•	than "HDR" A_DAYYYY/MM/DD_SN□ □ CR
	Company Name Model ID No. Data of Measurement	:	NIDEK RT-5100 ΔΔΔΔ YYYY (Year) MM (Month) DD (Day)	(5 letters) (7 letters) (12 figures) (4 figures) (2 figures) (2 figures)
	System No.	:		(2 figures) (1 to 10) "_" indicates a space.
(2) Whe	en the AR port parame SH NIDEK_RT-5100 SX IDΔΔΔΔΔ CR SX DAYYYY/MM/D	[C	ER	
	Company Name Model ID No. Data of Measurement System No.	:	NIDEK RT-5100 ΔΔΔΔ YYYYY(Year) MM (Month) DD (Day)	(5 letters) (7 letters) (4 to 20 figures) (4 figures) (2 figures) (2 figures) (2 figures) (1 to 10)
				"_" indicates a space.

4.2 Data Source

4.3 Text Data Format of Each Data Source

4.3.1 LM data

	1 2	3
SCA	*	SPH:6 CYL:6 AXIS:3
ADD	A	ADD:6
Corrected visual acuity	V	VA:5
Corrected visual acuity (extend	led format)	
	U	VA:7
Corrected visual acuity of Dayt	ime refractive pov	ver during low-light illumination (extended format)
	Q	VA: 7
Corrected pinhole visual acuity	(extended format	t)
	Н	VA:7
PRISM	P	H-prism: 6 V-prism: 6
PD value	PD	PD: 4 Space: 8
		or
	PD	PD Bino: 4 Right: 4 Left: 4
Visual acuity with addition p	ower	
	Y	VA: 5
Visual acuity with addition pov	ver (extended forn	nat)
_	J	VA: 7
Blur/Break/Recovery (diverge	nce test)	
	DV	Blur: 5 Break: 5 Recovery: 6
Blur/Break/Recovery (converg	gence test)	
	C V	Blur: 5 Break: 5 Recovery: 6
		* means space.

4.3.2 RM(AR), WF, and wf data

	1	2	3			
Objective SCA	Ο		SPH: 6	CYL:6	AXIS:3	
Corrected visual acuity	V		VA:5			
Corrected visual acuity (exter	nded forn	nat)				
	U		VA:7			
Corrected visual acuity of Day	time refra	active pov	wer during lo	w-light illu	ımination (ex	tended format)
	Q		VA: 7			
Corrected pinhole visual acui	ty (exter	nded form	nat)			
	Н		VA:7			
PD value	P	D	PD:4	Space: 8		
or	Р	D	PD Bino	· 4 Righ	<u> </u>	1

4.3.3 RT data

(1) Unaided visual acuity data
Unaided visual acuity W VA:5 Unaided visual acuity (extended format) M VA:7 Unaided pinhole visual acuity (extended format) K VA:7
(2) Subjective data
Far vision SCA f SPH:6 CYL:6 AXIS:3 * Corresponds to #7 data in Plus Package. Near vision SCA ADD a ADD:6 Corrected visual acuity Corrected visual acuity (extended format)
u VA:7
Corrected visual acuity of Daytime refractive power during low-light illumination (extended format)
corrected pinhole visual acuity (extended format) h VA: 7 VA: 7
PRISM p H-prism: 6 V-prism: 6 * In Plus Package, H-prism corresponds to #8 Horizontal phoria (Far) data or #13B Horizontal phoria (Near) data. * In Plus Package, V-prism corresponds to #12A Horizontal phoria (Far) data or #18A Horizontal phoria (Near) data.
PD value p D PD: 4 Space: 8 or
visual acuity with addition power Vi VA: 5
Visual acuity with addition power (extended format) j VA: 7
Divergence test (blur/break/recovery) d V Blur: 5 Break: 5 Recovery: 6 * In Plus Package, the divergence test corresponds to #11 Divergence (Far) data or #17 Divergence (Near) data.
Convergence test (blur/break/recovery) C V Blur: 5 Break: 5 Recovery: 6 * In Plus Package, the convergence test corresponds to #9, 10 Convergence (Far) data or #16 Convergence (Near) data.
Supravergence test (break/recovery) Supravergence test (break/recovery) Break: 6 Recovery: 6 * In Plus Package, the supravergence test corresponds to #12B Supravergence (Far) data or #18B Supravergence (Near) data.

Infravergence test (break/r	ecovery)	
Č	i	Break: 6 Recovery: 6
:	* In Plus Pac	kage, the infravergence test corresponds to #12B
		ce (Far) data or #18B Infravergence (Near) data.
(3) Final prescription data		
	1 2	3
Far vision SCA	F	SPH:6 CYL:6 AXIS:3
Near vision SCA	N	SPH:6 CYL:6 AXIS:3
ADD	A	ADD: 6
Corrected visual acuity	V	VA:5
Corrected visual acuity (ex	tended forma	
	U	VA:7
Corrected visual acuity of Day	ti <u>me refr</u> active	power during low-light illumination (extended format)
	Q	VA: 7
Corrected pinhole visual ac	cuity (extende	ed format)
	Н	VA:7
PRISM	P	H-prism: 6 V-prism: 6
	* In Plus Pacl	kage, H-prism corresponds to #8 Horizontal phoria
	(Far) data of	r #13B Horizontal phoria (Near) data.
	* In Plus Pacl	kage, V-prism corresponds to #12A Horizontal
		data or #18A horizontal phoria (Near) data.
PD value	P D	PD:4 Space:8
		or
	P D	PD Bino:4 Right:4 Left:4
Visual acuity with addition	power	
	LY	
Visual acuity with addition	power (exter	
Divergence test (blur/breal		
	DV	Blur: 5 Break: 5 Recovery: 6
Convergence test (blur/bre	ak/recovery)	
C	(V)	Blur: 5 Break: 5 Recovery: 6
Supravergence test (break		Durate C Danner C
Informação es test (has alv/e	S	Break: 6 Recovery: 6
Infravergence test (break/r	ecovery)	Dunalty 6 Danassamy 6
		Break: 6 Recovery: 6
(4) Dominant ava data		
(4) Dominant eye data	1 2	3
	M E	Dominant eye data: 1
(5) Near point of convergence		Dominant eye data . 1
(3) Iteal point of convergence	1 ?	3
	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	cm data: 3 MA data: 4 PRISM data: 5
(6) Near point of accommodati		om data . 5 Tim i data . 7 Ti Nijivi data . 5
(o) I teal point of accommodati	1 2	3
	AP	cm data: 3 D data: 6
		The data of D data of

(1) = (1 g) = 1-1111 / 1 1111	ommodation power data
	$ \begin{array}{c cccc} 1 & 2 & 3 \\ \hline NA & Blur: 6 & Recovery: 6 \end{array} $
(8) Positive relative acco	
	$\frac{1}{2}$ $\frac{2}{3}$
	PA Blur: 6 Recovery: 6
(9) AC/A data (for Plus I	Package only)
C 1' t	$\frac{1}{ AG } = \frac{2}{ AG } \frac{3}{ AG }$
Grandient Heterophoria	AC G AC/A data: 5 AC H AC/A data: 5
rictorophoria	110/11 datas 5
(10) #14A Crosscylinder	(monocular) data (for Plus Package only)
	$ \begin{array}{c c} 1 & 2 & 3 \\ \hline #14A & D data: 6 \end{array} $
(11) #15A Horizontal pho	oria (according to #14A value) data (for Plus Package only
	1 2 [#15A] Prism: 5 Phoria: 3
(12) #14B Crosscylinder	(binocular) data (for Plus Package only)
	1 2 3 #14B D data: 6
(13) #15B Horizontal ph	oria (according to #14B value) data (for Plus Package only
	#15B Prism: 5 Phoria: 3
	WIDE THOMAS THOMAS
(14) #19 Accommodation	n data by minus lens addition (for Plus Package only)
	1 2 3 #19 D data: 6
	* D data (6) indicates SPH and the value is positive only.
	· · · · · · · · · · · · · · · · · · ·

(16) Horizontal prism and SPH data meeting the Percival's criterion (for Plus Package only)

PE

pe

Far data

Near data

H-prism: 6 SPH: 6 AC/A used for the SPH calculation: 1 H-prism: 6 SPH: 6 AC/A used for the SPH calculation: 1

(17) Morgan's system data (for Plus Package only)						
Group A data Group B data Group C data	MGA Results of group A: 5 MGB Results of group B: 7 MGC Results of group C: 3					
(18) Worth test data						
	1 2 3 F W Worth test data: 1					
(19) Stereoscopic vision test data The case for Daytime data or no	specified data of Daytime/Nighttime 1 2 3					
The case for Nighttime data	S C Stereoscopic vision test data: 5 1 2 3 s C Stereoscopic vision test data: 5					
(20) Aniseikonia data						
Vertical Horizontal	1 2 3 A N Aniseikonia test data: 2 Aniseikonia test data: 2					
(21) Glare/Contrast VA data (English version only)						
Glare/Contrast level SCA Glare/Contrast visual acuity Glare/Contrast visual acuity (Extended format)	1 2 3 C G Contrast level: 3 Glare level: 1 G SPH: 6 CYL: 6 AXIS: 3 g VA: 5 VA: 7					
(22) ETDRS VA data (English versi	on only)					
Glare/Contrast level SCA ETDRS visual acuity	1 2 3 E T Contrast level: 3 Glare level: 1 E SPH: 6 CYL: 6 AXIS: 3 VA: 7					
(23) Working distance (WD) data	1 2 2					
(24) Final prescription working dist	1 2 3 W D Working distance data: 2 ance data 1 2 3					
(25) LM working distance data	w d Working distance data: 3 1 2 3 W d Working distance data: 3					
	working distance data. 3					

- (26) Age data
- (27) Refraction time data
- 1 2 3 A G Age data: 3
- 1 2 3

1 2 3 T Refraction time: 4

4.3.4 KM data

(1) mm data

R1, R2, AXIS

 $\begin{array}{|c|c|c|c|c|c|}\hline 1 & 2 & 3 \\\hline C & \hline & R1:5 & R2:5 & AXIS:3 \\\hline \end{array}$

(2) Diopter data

R1, R2

1 2 3 D R1:5 R2:5

4.3.5 NT data

(1) mm Hg data

1 2 3 mmHg:4

(2) kPa data

1 2 3 t kPa:4

4.4 Format of Each Data

4.4.1 SCA data

SX SPH:6 CYL:6 AXIS:3 CR

(1) SPH data

BYTE 1 2 3 4 5 6 Contents Polarity D1 D2 Point D3 D4

Polarity : +, -, space (when the data is 0.00)

D1 : Tens place digit
D2 : Ones place digit
Point : "."(Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

(2) CYL data

The same as "(1) SPH"

(3) AXIS data

BYTE 1 2 3 Contents D1 D2 D3

D1 : Hundreds place digit (A space is entered when the data is "0".)

D2 : Tens place digit (A space is entered when D1=D2=0.)

D3 : Ones place digit

4.4.2 ADD data 6 BYTE

The same as "4.4.1 SCA data (1) SPH"

4.4.3 Visual acuity data

SX VA: 5 (7 for "ETDRS visual aculity") CR

Unaided visual acuity = W, Corrected visual acuity = V, Visual acuity with addition power = Y, Glare/Contrast visual acuity = g (English version only), ETDRS visual acuity = e (English version only)

(1) Decimal point display data

BYTE 1 2 3 4 5 Contents Compare D1 Point D2 D3

Compare: When a patient could not see the largest figure on the chart, ">",

"<" or "-" (Only Log MAR data); otherwise: "space"

D1 : Ones place digit Point : " . " (Decimal point)

D2 : First place after the decimal point

: Second place after the decimal point (A space is entered when the data is

"0".)

(2) Fractional number display data

BYTE 1 2 3 4 5 Contents Compare D1 D2 D3 Space

Compare :Same as "(1) Decimal point display"

D1 :Hundreds place digit
D2 :Tens place digit
D3 :Ones place digit

(3) Parinaud test data (French version only)

BYTE 1 2 3 4 5 Contents Compare D1 D2 Point D3

Compare : When a patient could not see the largest figure on the chart, ">"; otherwise:

"space".

D1 : Tens place digit (A space is entered when the data is "0".)

D2 : Ones place digit Point : "." (Decimal point)

D3 : First place after the decimal point (Spaces are entered in Point and D3

when the data is "0".)

(4) ETDRS data (English version only)

BYTE 1 2 3 4 5 6 7
Contents D1 D2 D3 Point D4 Polarity D5

D1 : Hundreds place digit
D2 : Tens place digit
D3 : Ones place digit
Point : "." (Decimal point)

D4 : First place after the decimal point (Spaces are entered in Point and D4

when the data is "0".)

Polarity :+ (Correct answer), - (Incorrect answer)

D5 : Number of right answer/fales answer (Spaces are entered in Polarity and

D5 when the data is "0".)

4.4.4 Visual acuity data

SX		VA:7	CR

Unaided visual acuity = M, Unaided pinhole visual acuity = K, Corrected visual acuity = U, u, Corrected pinhole visual acuity = H, h, Visual acuity with addition power = J, Glare/Contrast visual acuity = 1 (English version only)

(1) Decimal point display data

BYTE 1 2 3 4 5 6 7
Contents Compare D1 Point D2 D3 Polarity D4

Compare: When a patient could not see the largest figure on the chart, ">",

"<" or "-" (Only Log MAR data); otherwise: "space"

D1 : Ones place digit Point : "." (Decimal point)

D2 : First place after the decimal point

D3 : Second place after the decimal point (A space is entered when the data is

"0".)

Polarity : + (Correct answer), - (Incorrect answer)

D4 : Number of right answer/fales answer (Spaces are entered in Polarity and

D4 when the data is "0".)

(2) Fractional number display data

BYTE 1 2 3 4 5 6 7
Contents Compare D1 D2 D3 Space Polarity D4

Compare: Same as "(1) Decimal point display"

D1 : Hundreds place digit
D2 : Tens place digit
D3 : Ones place digit

Polarity : + (Correct answer), - (Incorrect answer)

D4 : Number of right answer/fales answer (Spaces are entered in Polarity and

D4 when the data is "0".)

4.4.5 Prism data

SX H-prism: 6 V-prism: 6 CR

(1) H-prism data

BYTE 1 2 3 4 5 6
Contents Polarity D1 D2 Point D3 D4

Polarity : IN = "I" OUT = "O"

A space is entered when the data is "0.00".

Otherwise the same as "4.4.1 SCA data (1) SPH".

(2) V-prism data

BYTE 1 2 3 4 5 6
Contents Polarity D1 D2 Point D3 D4

Polarity :UP = "U" DOWN = "D"

A space is entered when the data is "0.00".

Otherwise the same as "(1) H-prism".

4.4.6 PD data

BYTE 1 2 3 4
Contents D1 D2 Point D3

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal point

4.4.7 Convergence/Divergence data

SX Blur: 5 Break: 5 Recovery: 6 CR

(1) Blur data

BYTE 1 2 3 4 5 Contents D1 D2 Point D3 D4

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal point D4 : Second place after the decimal point

(2) Break data

The same as "(1) Blur"

(3) Recovery data

BYTE 1 2 3 4 5 6
Contents Polarity D1 D2 Point D3 D4

Polarity: + (Correct direction), - (Opposite direction)

Otherwise the same as "(1) Blur".

* If there is no data for these (1)/(2)/(3), the space code (20H) will be inserted.

4.4.8 Supravergence/Infravergence data

SX Break: 6 Recovery: 6 CR

(1)Break data

BYTE 1 2 3 4 5 6
Contents Polarity D1 D2 Point D3 D4

Polarity : + (Correct answer), - (Incorrect answer)

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

(2) Recovery data

The same as "(1) Break".

^{*} If there is no data for these (1)/(2), the space code (20H) will be inserted.

4.4.9 Dominant eye data

SX Dominant eye data: 1 CR

BYTE 1 Contents D1

D1 : "R" ... Right eye dominant "L" ... Left eye dominant

4.4.10 Near point of convergence (NPC) data

SX cm data: 3 MA data: 4 Prism data: 5 CR

(1) cm data

The same as "4.4.1 SCA data (3) AXIS"

(2) MA data

BYTE 1 2 3 4 Contents D1 D2 Point D3

D1 : Tens place digit

(A space is entered when the data is "0".)

D2 : Ones place digit Point : "." (Decimal point)

D3 : First place after the decimal point

(3) Prism data

BYTE 1 2 3 4 5
Contents D1 D2 D3 Point D4

D1 : Hundreds place digit (A space is entered when the data is "0".)

D2 : Tens place digit (A space is entered when the data is "0".)

D3 : Ones place digit Point : "." (Decimal point)

D4 : First place after the decimal point

4 - 17

4.4.14 AC/A data (Plus Package only)

SX AC/A data: 5 CR

BYTE 1 2 3 4 5
Contents D1 D2 Point D3 D4

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

4.4.15 D data (Plus Package only)

SX D data: 6 CR

Same as "4.4.1 SCA data (1) SPH".

4.4.16 Horizontal phoria data (Plus Package only)

SX Prism: 5 Phoria: 3 CR

(1) Prism data

BYTE 1 2 3 4 5 Contents D1 D2 Point D3 D4

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

(2) Phoria data

Exophoria: EXO, Esophoria: ESO, Orthophoria: $\Box \Box \Box$ (Space)

4.4.17 Horizontal prism / SPH data meeting Sheard or Percival criterion (Plus Package only)

SX H-prism: 6 SPH: 6 AC/A used for SPH calculation: 1 CR

(1) H-prism data

Same as "4.4.5 Prism data (1) H-prism".

(2) SPH data

Same as "4.4.1 SCA data (1) SPH data". A space is entered when there is no SPH data.

(3) AC/A used for SPH calculation

Gradient: G Heterophoria: H

4.4.18 Morgan's system data (Plus Package only)

SX	Criteria of group A: 5	CR
SX	Criteria of group B: 7	CR
SX	Criteria of group C: 3	CR

(1) Criteria of group A

BYTE 1 2 3 4 5 Contents D1 D2 D3 D4 D5

A space is entered when there is no data.

D1 : Results of #11 Far divergence (break) H/L/N
D2 : Results of #17A Near divergence (blur) H/L/N
D3 : Results of #17B Near divergence (break/recovery) H/L/N
D4 : Results of #20 Near divergence (blur) H/L/N

D5 : Results of #19 NPA or #19 accommodation by minus lens addition H/L/N

(2) Criteria of group B

BYTE 2 5 7 1 3 4 6 D2D5 **D7** Contents D1D3D4 D6

A space is entered when there is no data.

D1 : Results of #9 Far convergence (blur)
 D2 : Result s of #10 Near convergence (break/recovery)
 D3 : Results of #16A Near convergence (blur)
 D4 : Results of #16B Near convergence (break/recovery)
 H/L/N

D5 : Results of #19 NPA or #19 accommodation by minus lens addition H/L/N

D6 : Results of #14A Crosscylinder (monocular) H/L/N
D7 : Results of #14B Crosscylinder (binocular) H/L/N

(3) Criteria of group C

BYTE 1 2 3 Contents D1 D2 D3

A space is entered when there is no data.

D1 : Results of #8 Far horizontal phoria H/L/N
D2 : Results of #13B Near horizontal phoria H/L/N
D3 : Results of Gradient AC/A H/L/N

4.4.19 Worth test data

BYTE 1
Contents D1

D1 : "2", "3", "4" or "5"

4.4.20 Stereoscopic vision test data

SX Stereoscopic vision test data : 5 CR

BYTE 1 2 3 4 5 Contents D1 D2 D3 D4 D5

D1 : Tens place (10') digit of the minutes (A space is entered when the data is "0".)

D2 : Ones place (1') digit of the minutes (A space is entered when D1=D2=0.)

D3 : Tens place (10") digit of the seconds (A space is entered when D1=D2=D3=0.)

D4 : Ones place (1") digit of the seconds.
D5 : "space" (When stereovision is detected)
"X" (When stereo vision is not detected)

4.4.21 Aniseikonia test data

SX Aniseikonia test data : 2 CR

BYTE 1 2 Contents D1 D2

D1 : Tens place digit of the percentageD2 : Ones place digit of the percentage

When D1 & D2 are both 0, no Aniseikonia exists.

When D1 & D2 are both 9, Aniseikonia exists.

4.4.22 Glare/Contrast level data (English version only)

SX Contrast level: 3, Glare level: 1 CR

BYTE 1 2 3 4 Contents D1 D2 D3 D4

(1) Contrast level

D1: Hundreds place digit of the percentage
D2: Tens place digit of the percentage
D3: Ones place digit of the percentage
(In case of "Dusk", D1, D2 & D3 will be "0".)

(2) Glare level

D4 : High= "H"

Medium="M"

Low = "L"

OFF = "N"

4.4.23 Working distance (WD) data

SX WD data : 2 CR

BYTE 1 2 Contents D1 D2

> D1 : Tens place (10cm) digit D2 : Ones place (1cm) digit

4.4.24 Final prescription/ LM working distance data

SX WD data: 3 CR

BYTE 1 2 3 Contents D1 D2 D3

D1 : Hundreds place (100cm) digit

D2 : Tens place (10cm) digit D3 : Ones place (1cm) digit

4.4.25 Age data

 SX
 Age: 3
 CR

 BYTE
 1
 2
 3

 Contents
 D1
 D2
 D3

D1 : Hundreds place (age) digitD2 : Tens place (age) digitD3 : Ones place (age) digit

4.4.26 Refraction time data

SX Refraction time data : 4 CR

BYTE 1 2 3 4 Contents D1 D2 D3 D4

D1 : Tens place (minutes) digit
 D2 : Ones place (minutes) digit
 D3 : Tens place (seconds) digit
 D4 : Ones place (seconds) digit

4.4.27 KM data

(1) mm data

SX R1:5 R2:5 AXIS:3 CR

(2) Diopter data

SX | R1:5 R2:5 | CR

(a) R1

BYTE 1 2 3 4 5 Contents D1 D2 Point D3 D4

D1 : Tens place digitD2 : Ones place digitPoint : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

(b) R2 Same as "(2) (a) R1".

(c) AXIS Same as "4.4.1 SCA data (3) AXIS".

4.4.28 NT data

(1) mmHg data

SX mmHg (4) CR

BYTE 1 2 3 4 Contents D1 D2 Point D3

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal point

(2) kPa data

SX kPa (4) CR

BYTE 1 2 3 4
Contents D1 Point D2 D3

D1 : Ones place digit Point : "." (Decimal point)

D2 : First place after the decimal pointD3 : Second place after the decimal point

\$5 DATA TRANSMISSION FROM THE PC TO THE RT

By transmitting the data from computer to the RT-5100, the lens of the RT can be set automatically. The data transmissible are LM data and AR data. After transmitting the data from the personal computer, the RT-5100 goes into SUBJ mode, and it stands by in preparation for refraction. The lens can be set automatically only when refraction is not performed. When the RT-5100 receives the data in midst of refraction, it stores the data.

To recall the stored data, press AR or LM after pressing IN.

(When the "Input sequence from PC" parameter is set to "Pass", the data is received, and the lens of the RT can be set automatically regardless of the existence of the data on the RT-5100.)

S6 DATA FORMAT (THE PC TO THE RT)

The following data format is used to transmit all data.

The block which has no data is simply removed when the data is transmitted in the above format.

6.1 Format of Each Block

O Block data of ID No.

O Block data of AR, WF SCA

In case

Only right eye data : D SX OR SCA block
Only left eye data : D SX OL SCA block

→ PL PRISM block EB BL PRISM block

	6 - 4
O SCA block data	
	AXIS data
	- SPH data
O ADD block data ADD data	
O PRISM block data [Rectangular coordinates]	
PRISM data	
[Polar coordinates]	
PRISM diopter data	
PRISM base direction data	
O PD block data	
PD PD data	

6.2 Format of Each Item of Data

O SPH data 6 byte

BYTE	1	2	3	4	5	6
Contents	Polarity	D1	D2	Point	D3	D4

Polarity : +, -

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

O CYL data 6 byte

The same as "4.4.1 SCA data (a) SPH"

O AXIS data 3 byte

BYTE 1 2 3 Contents D1 D2 D3

D1 : Hundreds place digit
D2 : Tens place digit
D3 : Ones place digit

O ADD data 6 byte

The same as "4.4.1 SCA data (a) SPH"

O PD data 2 byte

BYTE 1 2
Contents D1 D2

D1 : Tens place digit D2 : Ones place digit

O PRISM data

[Rectungular coordinates]

BYTE 1 2 3 4 5 6
Contents D1 D2 Point D3 D4 Base

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

Base : Base direction I(IN), O(OUT), U(UP), D(DOWN)

[Polar coordinates]

Diopter

BYTE 1 2 3 4 5
Contents D1 D2 Point D3 D4

D1 : Tens place digit
D2 : Ones place digit
Point : "." (Decimal point)

D3 : First place after the decimal pointD4 : Second place after the decimal point

Base direction

BYTE 1 2 3 Contents D1 D2 D3

D1 : Hundreds place digitD2 : Tens place digitD3 : Ones place digit

O ID No. data

BYTE 1 to 12 Contents D1 to D12

Represented as a 12-digit number.

Less than 12-digit numbers are justified to the right and spaces are left to the blanks.

\$7 COMMUNICATION BETWEEN THE RT AND THE PC

1 The computer requires the RT to transmit the data.

The command is as follows.

② The RT acknowledges the data transmission from the PC. The command is as follows.

3 The PC transmits the data to the RT according to the transmission data format.

8.1 Flow Chart at Data Reception

This program is used to receive data from the RT and to store them in memory.

- The DTR of the PC is turned on.
- The DTR is turned off.

- It continues to communicate until the EOT is received.
- The DTR is turned off.

8.2 Flow Chart at Data Transmission

This program is used to transmit the data from the PC to the RT.

8.3 IBM PC-AT Sample Program

```
1440 A$ = INKEY$: IF A$ = "" THEN 1440
 Sample Program for Communicate with RT-5100
 1450 LMSCAR$ = "R-2.25-0.75180"
 << for IBM PC-AT compatible Obasic >>
 Jul/24/1997
 1460 LMSCAL$ = "L-3.50-1.00 75"
 */
1465 LMADDR$ = "AR+ 3.00"
1040 'save "RS232C.bas", a
 1466 LMADDL$ = "AL+ 3.00"
1050′
 1467 LMPSMR$ = "PR 2.801" + EB$ + "PR 3.100"
1060 DIM IDAT$(100)
 1468 LMPSML$ = "PL 2.801" + EB$ + "PL 3.10D"
1070 SH$ = CHR$(1): SX$ = CHR$(2): EB$ = CHR$(&H17): ET$ = CHR$(4)
 1469 LMPD$ = "PD62"
1080 '*SELECT
 1470 ARSCAR$ = "OR+ 2.25- 0.75180"
1090 CLS
 1480 ARSCAL$ = "OL+ 3.50- 1.00 75"
1100 INPUT "PLEASE SELECT INPUT OR OUTPUT DATA. 1=INPUT 2=OUTPUT: ", A$
 1490 ARPD$ = "PD63"
1110 IF A$ = "1" THEN 1120 ELSE IF A$ = "2" THEN 1320 ELSE 1080
 1500 LMBLOCK$ = "DLM" + SX$ + LMSCAR$ + EB$ + LMSCAL$ + EB$ + LMADDR$ + EB$ +
 LMADDL$ + EB$ + LMPSMR$ + EB$ + LMPSML$ + EB$ + LMPD$
1130 PRINT: PRINT " PUSH 'PRINT' SWITCH PLEASE!!": PRINT
 1510 ARBLOCK$ = "DRM" + SX$ + ARSCAR$ + EB$ + ARSCAL$ + EB$ + ARPD$
1140 OPEN "COM1:2400, E, 7, 2, CSO, DSO" FOR RANDOM AS #1
 1520 RS$ = SH$ + "C**" + SX$ + "RS" + EB$ + ET$
1150 OUT &H3FC, &HA
 DTR:OFF
 1525 	ext{ SD$} = SH$ + "CRL" + SX$ + "SD" + EB$ + ET$
1160 FOR i = 1 TO 10000: NEXT i
 'Wait
 1530 OPEN "COM1:2400, E, 7, 2, CSO, DSO" FOR RANDOM AS #1 ' DTR:ON
 ' DTR:OFF
 ' Check DSR
1170 IF ((INP(&H3FE)) AND &H20) <> &H20 THEN 1170
 1533 OUT &H3FC, &HA
 ' Wait
1180 OUT &H3FC, &HB
 ' DTR:ON
 1534 FOR i = 1 TO 10000: NEXT i
1190 FOR i = 1 TO 100
 ' DTR:ON
 1535 OUT &H3FC, &HB
 INPUT #1. IDAT$(i)
 1540 IF ((INP(&H3FE)) AND &H20) <> &H20 THEN 1540
 ' Check DSR
 IF IDAT$(i) = CHR$(4) THEN 1230
 1550 PRINT #1, RS$
1220 NEXT i
 1560 INPUT #1, IN$
1230 IEND = i - 1
 1570 IF IN$ (> SD$ THEN 1590
 1240 CLOSE #1
 1580 PRINT #1, SH$ + ARBLOCK$ + EB$ + LMBLOCK$ + EB$ + ET$
 1250 BEEP
 1590 CLOSE #1
 1260 FOR i = 1 TO IEND
 1600 BEEP
 1270 PRINT IDAT$(i); "|
 1610 A$ = INKEY$: IF A$ = "" THEN 1610
 ' Display Text data
 1620 GOTO 1080
 1290 A$ = INKEY$: IF A$ = "" THEN 1290
 1300 GOTO 1080
 1310'
 1320 ' *0UTRT
 1330 CLS
 1340 PRINT "TRANS COMPUTER DATA TO RT-2100"
 1350 PRINT "DATA:
 (RIGHT)
 (LEFT)
 1360 PRINT " (LM) SPH -2.25
 -3.50"
 1370 PRINT "
 CYL -0.75
 -1.00"
 1380 PRINT "
 AXIS 180
 75"
 1381 PRINT "
 ADD +3.00
 +3.00"
 1383 PRINT "
 PRISM 2,80IN
 2.80IN"
 1384 PRINT "
 3. 10UP
 3. 10DOWN"
 1385 PRINT "
 PD
 62"
 1390 PRINT " (AR) SPH +2.25
 +3.50"
 1400 PRINT "
 CYL -0.75
 -1.00"
 1410 PRINT '
 AXIS 180
 75"
  1420 PRINT "
 PD
 63": PRINT
  1430 PRINT "HIT ANY KEY TO STARTING TRANS."
```