

Single Photon Counting Camera SPC³

Version 2.2.0B

Software Development Kit

Manual

Contents

1	Sing	gle Phot	on Count	ing Camera Software Development Kit (SPC3-SDK).	5
2	Mod	lule Ind	ex		7
	2.1	Module	es		7
3	File	Index			9
	3.1	File Lis	st		9
4	Mod	lule Dod	cumentati	on	11
	4.1	SPC3-	SDK custo	om Types	11
		4.1.1		Description	11
		4.1.2		Documentation	11
			4.1.2.1	BUFFER H	11
			4.1.2.2	SPC3_H	11
		4.1.3	Enumera	ation Type Documentation	12
			4.1.3.1	CameraMode	12
			4.1.3.2	CorrelationMode	12
			4.1.3.3	GateMode	12
			4.1.3.4	OutFileFormat	12
			4.1.3.5	SPC3Return	13
			4.1.3.6	TriggerMode	13
	4.2	Constr	ructr, destr	uctor and error handling	14
		4.2.1	Detailed	Description	14
		4.2.2	Function	Documentation	14
			4.2.2.1	PrintErrorCode(FILE *fout, const char *FunName, SPC3Return retcode)	14
			4.2.2.2	SPC3_Constr(SPC3_H *spc3_in, CameraMode m, char *Device_ID)	14
			4.2.2.3	SPC3_Destr(SPC3_H spc3)	15
	4.3	Set me			16
		4.3.1	Detailed	Description	16
		4.3.2	Function	Documentation	16
			4.3.2.1	SPC3_Apply_settings(SPC3_H spc3)	16
			4.3.2.2	SPC3 Set Advanced Mode(SPC3 H spc3, State s)	17

Page 2 of 62 CONTENTS

		4.3.2.3	SPC3_Set_Background_Img(SPC3_H spc3, UInt16 *Img)	17
		4.3.2.4	SPC3_Set_Background_Subtraction(SPC3_H spc3, State s)	17
		4.3.2.5	SPC3_Set_Camera_Par(SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, UInt16 NCounters, State Force8bit, State Half_array, State Signed_data)	18
		4.3.2.6	SPC3_Set_Camera_Par_SubArray(SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, State Force8bit, UInt16 Npixels)	18
		4.3.2.7	SPC3_Set_Coarse_Gate_Values(SPC3_H spc3, int Counter, UInt16 Start, UInt16 Stop)	19
		4.3.2.8	SPC3_Set_DeadTime(SPC3_H spc3, UInt16 Val)	19
		4.3.2.9	SPC3_Set_DeadTime_Correction(SPC3_H spc3, State s)	20
		4.3.2.10	SPC3_Set_DualGate(SPC3_H spc3, State DualGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int Gap, double *CalibratedBinWidth)	20
		4.3.2.11	SPC3_Set_FLIM_Par(SPC3_H spc3, UInt16 FLIM_steps, UInt16 FLIM_shift, Int16 FLIM_start, UInt16 Length, int *FLIM_frame_time, double *FLIM_bin_width)	21
		4.3.2.12	SPC3_Set_FLIM_State(SPC3_H spc3, State FLIM_State)	21
		4.3.2.13	SPC3_Set_Gate_Mode(SPC3_H spc3, int counter, GateMode Mode)	22
		4.3.2.14	SPC3_Set_Gate_Values(SPC3_H spc3, Int16 Shift, Int16 Length)	22
		4.3.2.15	SPC3_Set_Live_Mode_OFF(SPC3_H spc3)	23
		4.3.2.16	SPC3_Set_Live_Mode_ON(SPC3_H spc3)	23
		4.3.2.17	SPC3_Set_Sync_In_State(SPC3_H spc3, State s, int frames)	23
		4.3.2.18	SPC3_Set_Trigger_Out_State(SPC3_H spc3, TriggerMode Mode)	24
		4.3.2.19	SPC3_Set_TripleGate(SPC3_H spc3, State TripleGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int ThirdGateWidth, int Gap1, int Gap2, double *CalibratedBinWidth)	24
4.4	Get me	ethods	· · · · · · · · · · · · · · · · · · ·	26
	4.4.1		Description	26
	4.4.2	Function	Documentation	26
		4.4.2.1	SPC3_DeviceInfo(char *Device_ID, char *Camera_serial, double *Firmware_Versiodouble *Software_Version, char *Firmware_Custom_Version, char *Software_Custom_Version, char *Software_Custom	
		4.4.2.2	SPC3_Get_DeadTime(SPC3_H spc3, UInt16 Val, UInt16 *ReturnVal)	27
		4.4.2.3	SPC3_Get_GateShift(SPC3_H spc3, int counter, Int16 Val, Int16 *ReturnVal)	27
		4.4.2.4	SPC3_Get_GateWidth(SPC3_H spc3, int counter, Int16 Val, double *ReturnVal)	28
		4.4.2.5	SPC3_Get_Image_Buffer(SPC3_H spc3, BUFFER_H *buffer)	28
		4.4.2.6	SPC3_Get_Img_Position(SPC3_H spc3, UInt16 *Img, UInt32 Position, UInt16 counter)	28
		4.4.2.7	SPC3_Get_Live_Img(SPC3_H spc3, UInt16 *Img)	29
		4.4.2.8	SPC3_Get_Memory(SPC3_H spc3, double *total_bytes)	29
		4.4.2.9	SPC3_Get_Memory_Buffer(SPC3_H spc3, double *total_bytes, BUFFER_H *buffer)	30
		4.4.2.10	SPC3_Get_Snap(SPC3_H spc3)	31
		4.4.2.11	SPC3_GetSerial(SPC3_H spc3, char *Camera_ID, char *Camera_serial)	31
		4.4.2.12	SPC3_GetVersion(SPC3_H spc3, double *Firmware_Version, double *Software_Vechar *Custom_version)	ersion, 31

CONTENTS Page 3 of 62

	6 1	SDK F	Evample c		51
6	Exai	mple Do	ocumentat	ion	51
			5.1.2.2	MIN_DEAD_TIME	49
			5.1.2.1	MAX_DEAD_TIME	49
		5.1.2	Macro De	efinition Documentation	49
		5.1.1	Detailed	Description	49
	5.1	SPC3_	_SDK.h File	e Reference	47
5	File	Docum	entation		47
			4.6.2.3	SPC3_Calibrate_Gate_Skew(SPC3_H spc3, int Start)	44
			4.6.2.2	SPC3_Calibrate_Gate(SPC3_H spc3)	44
			4.6.2.1	SPC3_Calibrate_DeadTime(SPC3_H spc3)	44
		4.6.2	Function	Documentation	44
		4.6.1	Detailed	Description	44
	4.6	MPD o	only - Calib	ration functions	44
			4.5.2.9	SPC3_StDev_Img(SPC3_H spc3, double *Img, int counter)	43
			4.5.2.8	SPC3_Set_Correlation_Mode(SPC3_H spc3, CorrelationMode CM, int NCorrChannels, State s)	42
			4.5.2.7	SPC3_Save_Img_Disk(SPC3_H spc3, UInt32 Start_Img, UInt32 End_Img, char *filename, OutFileFormat mode)	40
			4.5.2.6	SPC3_Save_FLIM_Disk(SPC3_H spc3, char *filename, OutFileFormat mode) .	39
			4.5.2.5	SPC3_Save_Correlation_Img(SPC3_H spc3, char *filename)	38
			4.5.2.4	SPC3_Save_Averaged_Img_Disk(SPC3_H spc3, int counter, char *filename, OutFileFormat mode)	37
			4.5.2.3	SPC3_ReadSPC3FileFormatlmage(char *filename, UInt32 Imgldx, UInt16 counter, UInt16 *Img, char header[1024])	37
			4.5.2.2	SPC3_Correlation_Img(SPC3_H spc3, int counter)	36
			4.5.2.1	SPC3_Average_Img(SPC3_H spc3, double *Img, int counter)	36
		4.5.2		Documentation	36
		4.5.1		Description	36
	4.5	Additio		ds	36
			4.4.2.19		34
			4.4.2.18	SPC3_Stop_ContAcq(SPC3_H spc3)	34
			4.4.2.17	SPC3_Start_ContAcq_in_Memory(SPC3_H spc3)	34
			4.4.2.16	SPC3_Start_ContAcq(SPC3_H spc3, char filename[256])	
			4.4.2.14	SPC3_Prepare_Snap(SPC3_H spc3)	
			4.4.2.14	SPC3_IsTriggered(SPC3_H spc3, short *isTriggered)	
			4.4.2.13	SPC3_Is16Bit(SPC3_H spc3, short *is16bit)	32

Page 4 of 62	CONTENTS
Index	60
Index	60

Chapter 1

Single Photon Counting Camera Software Development Kit (SPC3-SDK).

SPC3 is a 2D imaging chip based on a 64 x 32 array of smart pixels. Each pixel comprises a single-photon avalanche diode detector, an analog front-end and a digital processing electronics. This on-chip integrated device provides single-photon sensitivity, high electronic noise immunity, and fast readout speed. The imager can be operated at a maximum of about 100.000 frame per second with negligible dead-time between frames. It features high photon-detection efficiency in the visible spectral region, and low dark-counting rates, even at room temperature. The imager is easily integrated into different applications thanks to the input optical adapter and a high-speed USB 3.0 computer interface. The camera differs from conventional CCD or CMOS sensors because it performs a fully digital acquisition of the light signal. Each pixel effectively counts the number of photons which are detected by the sensor during the acquisition time.

IMPORTANT In order to execute a program which links to the SDK libraries, a set of DLL should be placed in the same directory as the executable. The list of the required files is:

SPC3_SDK.dll Software development kit interface okFrontPanel.dll Low-level interface

Chapter 2

Module Index

2.1 Modules

Here	ic	а	lict	Ωf	all	modu	المو
пеге	15	а	IISL	OΙ	all	HIOUL	แยง

SPC3-SDK custom Types	11
Constructr, destructor and error handling	14
Set methods	16
Get methods	26
Additional methods	36
MPD only - Calibration functions	44

Page 8 of 62 Module Index

Chapter 3

File Index

3.1	File List	
Here i	is a list of all documented files with brief descriptions:	
SF	PC3_SDK.h SPC3 software development kit	47

Page 10 of 62 File Index

Chapter 4

Module Documentation

4.1 SPC3-SDK custom Types

Typedefs

```
• typedef struct _SPC3_H * SPC3_H
```

• typedef unsigned char * BUFFER_H

Enumerations

```
enum SPC3Return {
 OK = 0, USB_DEVICE_NOT_RECOGNIZED = -1, CAMERA_NOT_POWERING_UP =-3, COMMUNICA-TION_ERROR =-5,
 OUT_OF_BOUND = -6, MISSING_DLL = -7, EMPTY_BUFFER = -8, NOT_EN_MEMORY = -9,
 NULL_POINTER = -10, INVALID_OP = -11, UNABLE_CREATE_FILE = -12, UNABLE_READ_FILE = -13,
 FIRMWARE_NOT_COMPATIBLE =-14, POWER_SUPPLY_ERROR = -15, TOO_MUCH_LIGHT = -16, IN-VALID_NIMG_CORRELATION = -17,
 SPC3_MEMORY_FULL = -18 }

enum OutFileFormat { SPC3_FILEFORMAT = 0, TIFF_NO_COMPRESSION = 2 }

enum GateMode { Continuous = 0, Pulsed = 1, Coarse = 2 }

enum TriggerMode { Normal = 0, Advanced = 1 }

enum State { Disabled = 0, Enabled = 1 }

enum CorrelationMode { Linear = 0, MultiTau = 1 }
```

4.1.1 Detailed Description

Custom types used by the SDK.

4.1.2 Typedef Documentation

4.1.2.1 typedef unsigned char* BUFFER H

Handle to the SPC3 buffer.

4.1.2.2 typedef struct _SPC3_H* SPC3_H

Handle to the SPC3 structure.

Page 12 of 62 Module Documentation

4.1.3 Enumeration Type Documentation

4.1.3.1 enum CameraMode

SPC3 working mode.

The camera contains for each pixel an 8-bit binary counter. If the exposure time is too long, the counter can overflow and generate a distorted image. Therefore, two operating modes have been implemented: a "normal" one which prevents the overflow of the counters, and an advanced one which gives full control of the camera to the user.

Enumerator

Normal The camera settings are tuned by the software to avoid the overflow of the counters. In this working mode, the exposure time of each image is fixed to a multiple of 10.40 microseconds. Longer exposures are obtained by integrating more frames.

Advanced The user has full control of the camera settings. WARNING: the counters can overflow.

4.1.3.2 enum CorrelationMode

Type of correlation function.

The SDK implements two autocorrelation algorithms which can be applied to the acquired sequence of images. The multi-tau autocorrelation has been implemented according to Culbertson and Burden "A distributed algorithm for multi-tau autocorrelation.", Rev Sci Instrum 78, 044102 (2007) (standard version) and the linear one similar to Press, Teukolsky, Vetterling and Flannery, "Numerical Recipes 3rd Edition: The Art of Scientific Computing.", (2007) "autocor.cpp".

Enumerator

Linear Selects the linear correlation algorithm.

MultiTau Selects the linear multi-tau algorithm.

4.1.3.3 enum GateMode

Gate setting.

Enable and disable the software gating. When the setting is Pulsed, the SPC3 discards the detected photons by the SPAD matrix if measured outside a valid gate signal.

Enumerator

Continuous The gate signal is always valid.

Pulsed The gate signal is a a square wave at 50MHz. The photons, which are detected when the gate signal is "ON", are counted, otherwise they are discarded.

Coarse The gate signal is a a square wave, with period equal to the integration time, and width and position adjustable in 10ns-steps. The photons, which are detected when the gate signal is "ON", are counted, therwise they are discarded.

4.1.3.4 enum OutFileFormat

Output file format.

Table of the available output file formats for the saved images

Enumerator

SPC3_FILEFORMAT SPC3 custom file format: the first byte contains the value 8 or 16 to define whether the image has 8 or 16 bit per pixel. Then the pixel values follow in row-major order. The byte order is little-endian for the 16 bit images.

TIFF_NO_COMPRESSION Multipage TIFF without compression. The file follows the OME-TIFF specification. It may be read with any reader able to open TIFF file, but OME-TIFF compatible reader will also show embedded metadata on acquisition parameters. For more information, see the OME-TIFF web site: http://www.openmicroscopy.org/site/support/ome-model/ome-tiff/warning the creation of TIFF files might require long execution times.

4.1.3.5 enum SPC3Return

Error table.

Error code returned by the SPC3 functions.

Enumerator

OK The function returned successfully.

USB_DEVICE_NOT_RECOGNIZED The USB device driver has not been initialized. Is there any device connected?

CAMERA_NOT_POWERING_UP Internal power supply is not powering up. Check connections and restart the camera. If problems persists contact MPD.

COMMUNICATION_ERROR Communication error during readout. Check USB connection.

OUT_OF_BOUND One or more parameters passed to the function are outside the valid boundaries.

MISSING_DLL One or more SPC3 libraries are missing.

EMPTY_BUFFER An empty buffer image has been provided to the function.

NOT_EN_MEMORY Not enough memory is available to operate the camera.

NULL_POINTER A null pointer has been provided to the function.

INVALID_OP The required function can not be executed. The device could be still in "Live mode".

UNABLE_CREATE_FILE An output file can not be created.

UNABLE_READ_FILE The provided file can not be accessed.

FIRMWARE_NOT_COMPATIBLE The camera firmware is not compatible with the current software.

POWER_SUPPLY_ERROR Voltage drop on internal power supply. Check connections and restart the camera. If problems persists contact MPD.

TOO_MUCH_LIGHT Too much light was detected by the camera. The protection mechanism has been enabled. Decrease the amount of light on the sensor. Then, disconnect and reconnect the camera to the USB port.

INVALID_NIMG_CORRELATION The acquired number of images is not sufficient to calculate the required correlation function.

SPC3_MEMORY_FULL The SPC3 internal memory got full during continous acquisition. Possible data loss.

4.1.3.6 enum TriggerMode

Type of synchronization output.

The Synch-out SMA port can output different signals

Enumerator

None No output signal.

Gate_Clk A square wave of 50 MHz and 50% duty cycle synchronized with the software gate signal and the camera clock.

Frame A 60 ns pulse every time a new frame is acquired.

Page 14 of 62 Module Documentation

4.2 Constructr, destructor and error handling

Functions

- DIISDKExport SPC3Return SPC3_Constr (SPC3_H *spc3_in, CameraMode m, char *Device_ID)
- DIISDKExport SPC3Return SPC3_Destr (SPC3_H spc3)
- DIISDKExport void PrintErrorCode (FILE *fout, const char *FunName, SPC3Return retcode)

4.2.1 Detailed Description

Functions to construct and destruct SPC3 objects, and for error handling.

4.2.2 Function Documentation

4.2.2.1 DIISDKExport void PrintErrorCode (FILE * fout, const char * FunName, SPC3Return retcode)

Print an error message.

All the SDK functions return an error code to inform the user whether the issued command was successfully executed or not. The result of the execution of a function can be redirect to a text file by providing a valid file pointer.

Parameters

fout	Output text file
FunName	Additional text to define the warning/error. Usually the name of the calling function is provided.
retcode	Error code returned by a SDK command

4.2.2.2 DIISDKExport SPC3Return SPC3_Constr (SPC3_H * spc3_in, CameraMode m, char * Device_ID)

Constructor.

It allocates a memory block to contain all the information and buffers required by the SPC3. If multiple devices are connected to the computer, a unique camera ID should be provided to correctly identify the camera. The camera ID can be found in the camera documentation (9 numbers and a letter) and a list of connected device is printed on the screen upon calling this function. An empty string is accepted too. In this case, the first device on the list will be connected.

Parameters

spc3_in	Pointer to SPC3 handle
т	Camera Working mode
Device_ID	Unique ID to identify the connected device

Returns

OK

INVALID_OP The SPC3_H points to an occupied memory location FIRMWARE_NOT_COMPATIBLE The SDK and Firmware versions are not compatible NOT_EN_MEMORY There is not enough memory to run the camera

Examples:

4.2.2.3 DIISDKExport SPC3Return SPC3_Destr (SPC3_H spc3)

Destructor.

It deallocates the memory block which contains all the information and buffers required by the SPC3. **WARNING** the user must call the destructor before the end of the program to avoid memory leakages.

Parameters

spc3	SPC3 handle

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

Page 16 of 62 Module Documentation

4.3 Set methods

Functions

 DIISDKExport SPC3Return SPC3_Set_Camera_Par (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, UInt16 NCounters, State Force8bit, State Half array, State Signed data)

- DIISDKExport SPC3Return SPC3_Set_Camera_Par_SubArray (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, State Force8bit, UInt16 Npixels)
- DIISDKExport SPC3Return SPC3 Set DeadTime (SPC3 H spc3, UInt16 Val)
- DIISDKExport SPC3Return SPC3 Set DeadTime Correction (SPC3 H spc3, State s)
- DIISDKExport SPC3Return SPC3_Set_Advanced_Mode (SPC3_H spc3, State s)
- DIISDKExport SPC3Return SPC3_Set_Background_Img (SPC3_H spc3, UInt16 *Img)
- DIISDKExport SPC3Return SPC3_Set_Background_Subtraction (SPC3_H spc3, State s)
- DIISDKExport SPC3Return SPC3_Set_Gate_Values (SPC3_H spc3, Int16 Shift, Int16 Length)
- DIISDKExport SPC3Return SPC3_Set_Coarse_Gate_Values (SPC3_H spc3, int Counter, UInt16 Start, UInt16 Stop)
- DIISDKExport SPC3Return SPC3 Set Gate Mode (SPC3 H spc3, int counter, GateMode Mode)
- DIISDKExport SPC3Return SPC3_Set_DualGate (SPC3_H spc3, State DualGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int Gap, double *CalibratedBinWidth)
- DIISDKExport SPC3Return SPC3_Set_TripleGate (SPC3_H spc3, State TripleGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int ThirdGateWidth, int Gap1, int Gap2, double *CalibratedBinWidth)
- DIISDKExport SPC3Return SPC3_Set_Trigger_Out_State (SPC3_H spc3, TriggerMode Mode)
- DIISDKExport SPC3Return SPC3 Set Sync In State (SPC3 H spc3, State s, int frames)
- DIISDKExport SPC3Return SPC3 Set Live Mode ON (SPC3 H spc3)
- DIISDKExport SPC3Return SPC3_Set_Live_Mode_OFF (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Set_FLIM_Par (SPC3_H spc3, UInt16 FLIM_steps, UInt16 FLIM_shift, Int16 FLIM_start, UInt16 Length, int *FLIM_frame_time, double *FLIM_bin_width)
- DIISDKExport SPC3Return SPC3_Set_FLIM_State (SPC3_H spc3, State FLIM_State)
- DIISDKExport SPC3Return SPC3_Apply_settings (SPC3_H spc3)

4.3.1 Detailed Description

Functions to set parameters of the SPC3 camera.

4.3.2 Function Documentation

4.3.2.1 DIISDKExport SPC3Return SPC3_Apply_settings (SPC3_H spc3)

Apply settings to the camera.

This function must be called after any Set function, except SPC3_Set_Live_Mode_ON() and SPC3_Set_Live_Mode_OFF(), in order to apply the settings to the camera. If several Set functions need to be called, there is no need to call this function after each Set function. A single call to this function at the end is enough to apply all the settings.

Parameters

spc3 | SPC3 handle

Returns

Οĸ

NULL POINTER The provided SPC3 H points to an empty memory location

Examples:

4.3 Set methods Page 17 of 62

4.3.2.2 DIISDKExport SPC3Return SPC3_Set_Advanced_Mode (SPC3_H spc3, State s)

Change the operating mode.

Set the operating mode to Normal or Advanced. Normal mode is the default setting.

Parameters

spc3	SPC3 handle
S	Enable or disable the advanced mode

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

4.3.2.3 DIISDKExport SPC3Return SPC3_Set_Background_Img (SPC3_H spc3, UInt16 * Img)

Load a background image to perform hardware background subtraction.

The control electronics is capable of performing real-time background subtraction. A background image is loaded into the internal camera memory.

Parameters

spc3	SPC3 handle
Img	Pointer to a 2048 UInt16 array containing the background image. WARNING The user should
	check the array size to avoid the corruption of the memory heap.

Returns

OK

NULL_POINTER The provided SPC3_H or Img point to an empty memory location INVALID_OP Unable to set the background image when the live-mode is ON

Examples:

SDK_Example.c.

4.3.2.4 DIISDKExport SPC3Return SPC3_Set_Background_Subtraction (SPC3_H spc3, State s)

Enable or disable the hardware background subtraction.

Parameters

spc3	SPC3 handle
S	Enable or disable the background subtraction

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

Page 18 of 62 Module Documentation

4.3.2.5 DIISDKExport SPC3Return SPC3_Set_Camera_Par (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, UInt16 NCounters, State Force8bit, State Half_array, State Signed_data)

Set the acquisition parameters for the camera.

This function behaves differently depending on the operating mode setting. In case of Normal working mode, the exposure time is fixed to 10.40 microseconds. Therefore, the parameter Exposure is not considered. Longer exposures are obtained by summing multiple frames (i.e. by setting NIntegFrames). This operating mode does not degrade the signal to noise ratio. In fact, the camera does not have any read-out noise. In case of Advanced mode, all the parameters are controlled by the user which can set very long exposure times. The time unit of the Exposure parameter is clock cycles i.e. the exposure time is an integer number of internal clock cycles of 10 ns periode. For example, the value of 10 means 100 ns exposure.

Parameters

spc3	SPC3 handle.
Exposure	Exposure time for a single frame. The time unit is 10 ns. Meaningful only for Advanced mode.
	Accepted values: 1 65534
NFrames	Number of frames per acquisition. Meaningful only for Snap acquistion. Accepted values: 1
	65534
NIntegFrames	Number of integrated frames. Each output frame is the result of the sum of NIntegFrames.
	Accepted values: 1 65534
NCounters	Number of counters per pixels to be used. Accepted values: 1 3
Force8bit	Force 8 bit per pixel acquisition. Counts are trunked. Meaningful only for Advanced mode.
Half_array	Acquire only a 32x32 array.
Signed_data	If enabled, data from counters 2 and 3 are signed data with 8bit integer part and 1 bit sign.

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location
OUT OF BOUND Exposure, NFrames and NIntegFrames must be all greater than zero and smaller than 65535

Examples:

SDK_Example.c.

4.3.2.6 DIISDKExport SPC3Return SPC3_Set_Camera_Par_SubArray (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, State Force8bit, UInt16 Npixels)

Set the acquisition parameters for the camera when a subarray is used.

This function has to be used in alternative to the function SPC3_Set_Camera_Par() when the acquisition of a subarray is needed. Subarray acquisition has few limitations:

- the pixels will be readout starting from the upper-left one and moving by lines of 32 pixels toward the center of the array
- in live mode it is possible to acquire only 1, 2, 4, 8 full lines. If Live mode is started when the camera is set for a different number of pixels, an INVALID_OP error will be returned.
- in snap and continuous mode any number of pixels ranging from 1 to 256 in the upper semiarray can be acquired (in any case starting from the corner and then reading by lines, i.e. if 67 pixel are required 2 lines of 32 pixels + 3 pixels from the third line will be acquired), PROVIDED that the total data acquired is an integer multiple of 1024 bytes. For the example above and assuming you camera is set to 8bit/pixel, this means that 1024 frames (or multiples) must be acquired. Each frame will be Npixel*10ns + 160ns long. Acquisitions with a smaller number of frames are not possible. If an acquisition is triggered with invalid values of the parameter, an INVALID_OP error will be returned.
- the subarray acquisition is only available when using 1 counter.

4.3 Set methods Page 19 of 62

This function behaves differently depending on the operating mode setting. In case of Normal working mode, the exposure time is fixed to Npixel*10ns + 160ns. Therefore, the parameter Exposure is not considered. Longer exposures are obtained by summing multiple frames (i.e. by setting NIntegFrames). This operating mode does not degrade the signal to noise ratio. In fact, the camera does not have any read-out noise. In case of Advanced mode, all the parameters are controlled by the user which can set very long exposure times. The time unit of the Exposure parameter is clock cycles i.e. the exposure time is an integer number of internal clock cycles of 10 ns periode. For example, the value of 10 means 100 ns exposure.

Parameters

spc3	SPC3 handle.
Exposure	Exposure time for a single frame. The time unit is 10 ns. Meaningful only for Advanced mode.
	Accepted values: 1 65534
NFrames	Number of frames per acquisition. Meaningful only for Snap acquistion. Accepted values: 1
	65534
NIntegFrames	Number of integrated frames. Each output frame is the result of the sum of NIntegFrames.
	Accepted values: 1 65534
Force8bit	Force 8 bit per pixel acquisition. Counts are trunked. Meaningful only for Advanced mode.
Npixels	Number of pixels to be acquired. Accepted values 1 256 (see limitations above for Live
	mode)

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location OUT_OF_BOUND Exposure, NFrames, NIntegFrames or NPixels out of bound.

4.3.2.7 DIISDKExport SPC3Return SPC3_Set_Coarse_Gate_Values (SPC3_H spc3, int Counter, UInt16 Start, UInt16 Stop)

Change the coarse Gate settings.

A gate signal is generated within the control electronics to select valid photons, i.e. only photons which arrives when the Gate is ON are counted. The gate signal has a period equal to the hardware integration time, and the start and stop time of the ON period can be adjusted with 10ns steps. Different gate settings can be applied to the 3 counters.

Parameters

spc3	SPC3 handle
Counter	Counter to which settings refer
Start	Starting position of the ON period. Can range from 0 to (HIT - 6), where units is 10ns and HIT
	is the Hardware Integration Time set with SPC3_Set_Camera_Par().
Stop	Stop position of the ON period. Can range from (Start+1) to (HIT - 5), where units is 10ns and
	HIT is the Hardware Integration Time set with SPC3_Set_Camera_Par().

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location OUT_OF_BOUND Start or Stop are outside the valid values

4.3.2.8 DIISDKExport SPC3Return SPC3_Set_DeadTime (SPC3_H spc3, UInt16 Val)

Update the dead-time setting.

Every time a photon is detected in a pixel, that pixel remains blind for a fix amount of time which is called dead-time. This setting is user-defined and it ranges from MIN_DEAD_TIME and MAX_DEAD_TIME. Only a sub-set of

Page 20 of 62 Module Documentation

this range is practically selectable: a dead-time calibration is performed during the production of the device. This function will set the dead-time to the closest calibrated value to Val. The default dead-time value is 50 ns.

Parameters

spc3	SPC3 handle
Val	New dead-time value in nanoseconds

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP Unable to change the dead-time when the live-mode is ON

Examples:

SDK_Example.c.

4.3.2.9 DIISDKExport SPC3Return SPC3_Set_DeadTime_Correction (SPC3_H spc3, State s)

Enable or disable the dead-time correction.

The default setting is disabled.

Parameters

spc3	SPC3 handle
S	New state for the dead-time corrector

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

SDK Example.c.

4.3.2.10 DIISDKExport SPC3Return SPC3_Set_DualGate (SPC3_H spc3, State DualGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int Gap, double * CalibratedBinWidth)

Set parameters for DualGate mode.

In this mode two counters are used, both in gated mode. Position and width of Gate 1 and width of Gate 2 can be set by user, whereas position of Gate 2 is automatically set at the end of Gate 1 plus a gap selected by the user, but not smaller then 2ns. Total duration of Gate 1 and Gate 2 plus gap can not exceed 90% of the gate period of 20ns.

Parameters

spc3	SPC3 handle
DualGate_State	Enable or disable dualgate mode
StartShift	Start delay for for the first gate in thousenths of gate period (20ns). Accepted values: -400
	+400
FirstGateWidth	Duration of the ON gate 1 signal. The unit is percentage. Accepted values: 0 100
Sec-	Duration of the ON gate 2 signal. The unit is percentage. Accepted values: 0 100
ondGateWidth	
Gap	Gap between the two gates in thousenths of nominal gate period (20ns). Accepted values:
	>= 100
CalibratedBin-	Calibrated bin-width in ps for the specific camera. Nominal value is 20ps, i.e. 1/1000 of gate
Victorion Sizioni (idth	period. Value is referenced. Micro Photo Devices s.r.l.

4.3 Set methods Page 21 of 62

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

INVALID OP This mode is not compatible with FLIM mode.

OUT_OF_RANGE Parameters are out of bound. Please note that the function not only checks if the single parameters are acceptable, but also checks if the combination of parameters would result in an invalid gate setting.

4.3.2.11 DIISDKExport SPC3Return SPC3_Set_FLIM_Par (SPC3_H spc3, UInt16 FLIM_steps, UInt16 FLIM_shift, Int16 FLIM_start, UInt16 Length, int * FLIM_frame_time, double * FLIM_bin_width)

Set FLIM parameters.

The camera can perform automatic time-gated FLIM measurements emplyoing the embedded gate generator. Call this function to setup the FLIM acquisition parameters. Each "FLIM acquisition" is composed by FLIM_steps frames, each one consisting of an acquisition with Exposure and NIntegFrames as set with SPC3_Set_Camera_Par(). The total time required to perform each FLIM acquisition is passed back to the caller through the referenced FLIM_frame_time variable.

Parameters

spc3	SPC3 handle
FLIM_steps	Number of gate delay steps to be performed. Accepted values: 1 800
FLIM_shift	Delay shift between steps in thousenths of gate period (20ns). Accepted values: 1 800
FLIM_start	Start delay for FLIM sequence in thousenths of gate period (20ns). Accepted values: -400
	+400
Length	Duration of the ON gate signal. The unit is percentage. Accepted values: 0 100
	Total time required to perform each FLIM acquisition in multiples of 10ns. Value is referenced.
FLIM_frame_time	
FLIM_bin_width	Calibrated bin-width in ps for the specific camera. Nominal value is 20ps, i.e. 1/1000 of gate
	period. Value is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

OUT_OF_BOUND Parameters are out of bound. Please note that the function not only checks if the single parameters are acceptable, but also checks if the combination of parameters would result in an invalid gate setting. E.g. FLIM_steps=100, FLIM_start=0, FLIM_shift=15 are not allowed, since they would result in a final gate shift of +1500 thousenths of period

See also

SPC3_Set_Camera_Par()

4.3.2.12 DIISDKExport SPC3Return SPC3_Set_FLIM_State (SPC3_H spc3, State FLIM_State)

Enable or disable FLIM mode.

FLIM mode automatically set the number of used counters to 1. FLIM mode cannot be enabled if Exposure time is set to a value lower than 1040.

Parameters

spc3	SPC3 handle
FLIM_State	Enable or disable the FLIM mode

Page 22 of 62 Module Documentation

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location. INVALID_OP Exposure time is lower than 1040.

See also

```
SPC3_Set_Camera_Par()
SPC3_Set_FLIM_Par()
```

4.3.2.13 DIISDKExport SPC3Return SPC3_Set_Gate_Mode (SPC3_H spc3, int counter, GateMode Mode)

Set the gate mode to continuous, coarse or pulsed (only counter 1)

Parameters

spc3	SPC3 handle
counter	Counter to which settings refer
Mode	New gate mode

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP Only counter 1 can be set to Pulsed mode, for fast gating also counter 2 and 3 refers to SPC3_Set_DualGate() and SPC3_Set_TripleGate() functions.

Examples:

SDK_Example.c.

4.3.2.14 DIISDKExport SPC3Return SPC3_Set_Gate_Values (SPC3_H spc3, Int16 Shift, Int16 Length)

Change the fast Gate settings for counter 1.

A gate signal is generated within the control electronics to select valid photons for counter 1, i.e. only photons which arrives when the Gate is ON are counted. The gate signal is a 50 MHz square wave: shift and length define the phase and duty-cycle of the signal.

Parameters

spc3	SPC3 handle
Shift	Phase shift of the gate signal in the ON state. The unit is thousenths, i.e. 10 means a delay
	time of 0.01 times a 20 ns periodic signal, which is equal to 200ps. Accepted values: -400
	+400
Length	Duration of the ON gate signal. The unit is percentage. Accepted values: 0 100

Returns

ΟK

NULL_POINTER The provided SPC3_H points to an empty memory location OUT_OF_BOUND Shift or length are outside the valid values

Examples:

4.3 Set methods Page 23 of 62

4.3.2.15 DIISDKExport SPC3Return SPC3_Set_Live_Mode_OFF (SPC3_H spc3)

Turn off the Live mode.

Parameters

```
spc3 | SPC3 handle
```

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP The live mode is already inactive

See also

```
SPC3_Set_Live_Mode_ON()
```

Examples:

SDK_Example.c.

4.3.2.16 DIISDKExport SPC3Return SPC3_Set_Live_Mode_ON (SPC3 H spc3)

Turn on the Live mode.

The camera is set in the Live mode, i.e. it continuously acquires images (free-running mode). The frames which are not transferred to the computer are discarded. Therefore, the time-laps between two frames is not constant and it will depend on the transfer speed between the host computer and the camera. This mode is very useful to adjust optical components or to align the camera position. When the camera is in Live mode, no acquisition of images by SPC3_Get_Snap() or SPC3_Get_Memory() can be performed.

Parameters

spc3	SPC3 handle

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP The live mode has been already started

See also

```
SPC3_Set_Live_Mode_OFF()
SPC3_Get_Memory()
SPC3_Get_Snap()
```

Examples:

SDK_Example.c.

4.3.2.17 DIISDKExport SPC3Return SPC3_Set_Sync_In_State (SPC3 H spc3, State s, int frames)

Set the sync-in state.

Set the camera to wait for an input trigger signal before starting an acquisition.

Page 24 of 62 Module Documentation

Parameters

spc3	SPC3 handle
s	Enable or disable the synchronization input
frames	If the synchronization input is enabled, this is the number of frames that are acquired for each
	pulse (0 means that the acquisition will wait only the first pulse and then continue to the end
	with no further pauses).

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

SDK_Example.c.

4.3.2.18 DIISDKExport SPC3Return SPC3_Set_Trigger_Out_State (SPC3 H spc3, TriggerMode Mode)

Select the output signal.

Parameters

spc3	Pointer to the SPC3 handle
Mode	New trigger mode

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

SDK_Example.c.

4.3.2.19 DIISDKExport SPC3Return SPC3_Set_TripleGate (SPC3_H spc3, State TripleGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int ThirdGateWidth, int Gap1, int Gap2, double * CalibratedBinWidth)

Set parameters for TripleGate mode.

In this mode three counters are used, all in gated mode. The three gates cannot overlap (even over different periods), and they have to follow the order: Gate1, Gate 3, Gate2. Position and width of Gate 1, and width of Gate 3 and 2 can be set by user, whereas position of Gate 3 and Gate 2 are automatically set by the function depending on the Gap1 and Gap2 values specified by the user. Gap1 between Gate1 and Gate3 can be ads low as 0, Gap2 between Gate3 and Gate2 must be hifher then 2ns. Total duration of Gate1, Gate3, Gate2 plus Gap1 and Gap2 can not exceed 90% of the gate period of 20ns.

Parameters

spc3	SPC3 handle
TripleGate_State	Enable or disable triple-gate mode
StartShift	Start delay for for the first gate in thousenths of gate period (20ns). Accepted values: -400
	+400
FirstGateWidth	Duration of the ON gate 1 signal. The unit is percentage. Accepted values: 0 100
Sec-	Duration of the ON gate 3 signal. The unit is percentage. Accepted values: 0 100
ondGateWidth	
ThirdGateWidth	Duration of the ON gate 2 signal. The unit is percentage. Accepted values: 0 100

4.3 Set methods Page 25 of 62

Gap1	Gap between the gate1 and gate3 in thousenths of nominal gate period (20ns). Accepted
	values: >= 0
Gap2	Gap between the gate3 and gate2 in thousenths of nominal gate period (20ns). Accepted
	values: >= 100
CalibratedBin-	Calibrated bin-width in ps for the specific camera. Nominal value is 20ps, i.e. 1/1000 of gate
Width	period. Value is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

INVALID_OP This mode is not compatible with FLIM mode.

OUT_OF_RANGE Parameters are out of bound. Please note that the function not only checks if the single parameters are acceptable, but also checks if the combination of parameters would result in an invalid gate setting.

Examples:

Page 26 of 62 Module Documentation

4.4 Get methods

Functions

- DIISDKExport SPC3Return SPC3_Get_Live_Img (SPC3_H spc3, UInt16 *Img)
- DIISDKExport SPC3Return SPC3_Prepare_Snap (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3 Get Snap (SPC3 H spc3)
- DIISDKExport SPC3Return SPC3_Get_Image_Buffer (SPC3_H spc3, BUFFER_H *buffer)
- DIISDKExport SPC3Return SPC3_Get_Img_Position (SPC3_H spc3, UInt16 *Img, UInt32 Position, UInt16 counter)
- DIISDKExport SPC3Return SPC3 Start ContAcq (SPC3 H spc3, char filename[256])
- DIISDKExport SPC3Return SPC3_Get_Memory (SPC3_H spc3, double *total_bytes)
- DIISDKExport SPC3Return SPC3_Stop_ContAcq (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Start_ContAcq_in_Memory (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Get_Memory_Buffer (SPC3_H spc3, double *total_bytes, BUFFER_H *buffer)
- DIISDKExport SPC3Return SPC3_Stop_ContAcq_in_Memory (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3 Get DeadTime (SPC3 H spc3, UInt16 val, UInt16 *ReturnVal)
- DIISDKExport SPC3Return SPC3_Get_GateWidth (SPC3_H spc3, int counter, Int16 Val, double *ReturnVal)
- DIISDKExport SPC3Return SPC3_Get_GateShift (SPC3_H spc3, int counter, Int16 Val, Int16 *ReturnVal)
- DIISDKExport SPC3Return SPC3 Is16Bit (SPC3 H spc3, short *is16bit)
- DIISDKExport SPC3Return SPC3_IsTriggered (SPC3_H spc3, short *isTriggered)
- DIISDKExport SPC3Return SPC3_GetVersion (SPC3_H spc3, double *Firmware_Version, double *Software_Version, char *Custom_version)
- DIISDKExport SPC3Return SPC3 GetSerial (SPC3 H spc3, char *Camera ID, char *Camera serial)
- DIISDKExport SPC3Return SPC3_DeviceInfo (char *Device_ID, char *Camera_serial, double *Firmware_Version, double *Software_Version, char *Firmware_Custom_Version, char *Software_Custom_Version)

4.4.1 Detailed Description

Functions to get status or data from SPC3 camera.

4.4.2 Function Documentation

4.4.2.1 DIISDKExport SPC3Return SPC3_DeviceInfo (char * Device_ID, char * Camera_serial, double * Firmware_Version, double * Software_Version, char * Firmware_Custom_Version, char * Software_Custom_Version)

Get device info.

It gets device serial number, Unique ID, version and SDK version, without constructing an SPC3 object. Useful when constructor fails due to incompatible firmware and SDK versions or for powering issues.

Parameters

Device_ID	SPC3 camera Unique ID. A string of at least 11 character is required as parameter. If multiple
	devices are connected to the computer, a unique camera ID should be provided to correctly
	identify the camera. The camera ID can be found in the camera documentation. An empty
	string is accepted too. In this case, the first available device will be connected and the function
	with write in this variable the camera ID. This parameter is referenced. A string of at least 11
	character is required as parameter. This parameter is referenced.
Camera_serial	SPC3 camera serial number. A string of at least 33 character is required as parameter. This
	parameter is referenced.
	Version of the camera firmare in the format x.xx. This parameter is referenced.
Firmware_Version	
Soft-	Version of the SDK in the format x.xx. This parameter is referenced.
ware_Version	

4.4 Get methods Page 27 of 62

	Customization version of the firmware. For standard model " " is returned. This parameter is
Firmware_Custom	_n dersion ced.
Soft-	Customization version of the software. For standard model " " is returned. This parameter is
ware_Custom_Ver	sieferenced.

Returns

OK

4.4.2.2 DIISDKExport SPC3Return SPC3_Get_DeadTime (SPC3_H spc3, UInt16 Val, UInt16 * ReturnVal)

Get the calibrated dead-time value.

This function provides the closest calibrated dead-time value to Val.

Parameters

spc3	SPC3 handle
Val	Desired dead-time value in ns. No error is generated when the value is above
	MAX_DEAD_TIME.
ReturnVal	Closest dead-time value possible. This parameter is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H or ReturnVal point to an empty memory location

See also

SPC3_Set_DeadTime()

Examples:

SDK_Example.c.

4.4.2.3 DIISDKExport SPC3Return SPC3_Get_GateShift (SPC3_H spc3, int counter, Int16 Val, Int16 * ReturnVal)

Get the calibrated gate shift value.

This function provides the closest calibrated gate shift value to Val.

Parameters

spc3	SPC3 handle
counter	Counter for which the gate shift is requested
Val	Desired gate shift value in thousenths of 20ns. No error is generated when the value out of
	range, instead the real boundaries are forced on ReturnVal.
ReturnVal	Closest gate-shift value possible. This parameter is referenced.

Returns

ΟK

NULL_POINTER The provided SPC3_H or ReturnVal point to an empty memory location

Page 28 of 62 Module Documentation

4.4.2.4 DIISDKExport SPC3Return SPC3_Get_GateWidth (SPC3_H spc3, int counter, Int16 Val, double * ReturnVal)

Get the calibrated gate width value.

This function provides the closest calibrated gate-width value to Val.

Parameters

spc3	SPC3 handle
counter	Counter for which the gate width is requested
Val	Desired gate-width value in percentage of 20ns. No error is generated when the value out of
	range, instead the real boundaries are forced on ReturnVal.
ReturnVal	Closest gate-width value possible. This parameter is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H or ReturnVal point to an empty memory location

4.4.2.5 DIISDKExport SPC3Return SPC3_Get_Image_Buffer (SPC3_H spc3, BUFFER_H * buffer)

Get the pointer to the image buffer in which snap acquisition is stored.

The first byte indicates if data is 8 or 16 bit. **WARNING** User must pay attention not to exceed the dimension of the buffer (2*1024*65534 + 1 bytes) when accessing it.

Parameters

spc3	SPC3 handle
buffer	Pointer to the buffer Handle in which the function will save reference to the camera image
	buffer

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location

See also

SPC3_Get_Snap()

4.4.2.6 DIISDKExport SPC3Return SPC3_Get_Img_Position (SPC3_H spc3, UInt16 * Img, UInt32 Position, UInt16 counter)

Export an acquired image to an user allocated memory array.

Once a set of images have been acquired by SPC3_Get_Snap(), a single image can be exported from the SDK image buffer and saved in the memory (Img array).

Parameters

spc3	SPC3 handle
Img	Pointer to the output image array. The size of the array must be at least 2 KB.
Position	Index of the image to save. Accepted values: 1 Number of acquired images
counter	Number of the desired counter. Accepted values: 1 Number of used counters

4.4 Get methods Page 29 of 62

Returns

OK

NULL_POINTER The provided SPC3_H or Img point to an empty memory location OUT_OF_BOUND Parameters are out of bound.

See also

```
SPC3_Get_Snap()
```

4.4.2.7 DIISDKExport SPC3Return SPC3_Get_Live_Img (SPC3_H spc3, UInt16 * Img)

Get a Live image.

Acquire a live image and store the data into the Img array. This command is working only when the Live mode is turned on by the SPC3_Set_Live_Mode_ON() function.

Parameters

spc3	SPC3 handle	
Img Pointer to the output image array. The size of the array must be at least 2 KB.		

Returns

OK

NULL_POINTER The provided SPC3_H or Img point to an empty memory location INVALID_OP The live-mode has not been started yet

See also

```
SPC3_Set_Live_Mode_ON()
```

Examples:

SDK Example.c.

4.4.2.8 DIISDKExport SPC3Return SPC3_Get_Memory (SPC3_H spc3, double * total_bytes)

Dump the camera memory to the PC and save data to the file specified with the SPC3_Start_ContAcq() function in SPC3 file format (for details on the format see function SPC3_Save_Img_Disk).

This function must be repeatedly called, as fast as possible, in order to free the camera internal memory and keep the acquisition going. If the internal camera memory get full during acquisition an error is generated. **WARNING** The camera can generate data with very high throughput, up to about 205MB/s. Be sure to have enough disk space for your measurement.

Parameters

spc3	SPC3 handle
total_bytes	Total number of bytes read. Value is referenced.

Page 30 of 62 Module Documentation

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location

UNABLE CREATE FILE It was not possible to access the output file.

INVALID_OP Continuos acquistion was not yet started. Use SPC3_SPC3_Start_ContAcq() before calling this function.

COMMUNICATION ERROR Communication error during data download.

SPC3_MEMORY_FULL Camera internal memory got full during data download. Datta loss occurred. Reduce frame-rate or optimize your software to reduce deadtime between subsequent calling of the function.

See also

```
SPC3_SPC3_Start_ContAcq()
SPC3_SPC3_Stop_ContAcq()
SPC3_Save_Img_Disk();
```

Examples:

SDK Example.c.

4.4.2.9 DIISDKExport SPC3Return SPC3_Get_Memory_Buffer (SPC3_H spc3, double * total_bytes, BUFFER_H * buffer)

Dump the camera memory to the PC and pass the pointer to the image buffer in which acquisition is stored.

This function must be repeatedly called, as fast as possible, in order to free the camera internal memory and keep the acquisition going. If the internal camera memory get full during acquisition an error is generated. **WARNING** User must pay attention not to exceed the dimension of the buffer when accessing it. Refer to the value saved into the parameter total_bytes.

Parameters

spc3	SPC3 handle
total_bytes	Total number of bytes read. Value is referenced
buffer	Pointer to the buffer Handle in which the function will save reference to the camera buffer.
	Value is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location

INVALID_OP Continuos acquistion was not yet started. Use SPC3_SPC3_Start_ContAcq() before calling this function.

COMMUNICATION_ERROR Communication error during data download.

SPC3_MEMORY_FULL Camera internal memory got full during data download. Datta loss occurred. Reduce frame-rate or optimize your software to reduce deadtime between subsequent calling of the function.

See also

```
SPC3_SPC3_Start_ContAcq_in_Memory()
SPC3_SPC3_Stop_ContAcq_in_Memory()
```

Examples:

4.4 Get methods Page 31 of 62

4.4.2.10 DIISDKExport SPC3Return SPC3_Get_Snap (SPC3_H spc3)

Get a selected number of images.

Acquire a set of images according to the parameters defined by SPC3_Set_Camera_Par(). In FLIM mode NFrames "FLIM acquisitions" will be acquired. This command works only when SPC3_Prepare_Snap() has already been called. This function will not exit until the required number of images has been downloaded. For this reason, if the camera is configured for waiting and External Sync, before calling this function it could be useful to pool the camera for the trigger state, using the SPC3_IsTriggered() function.

Parameters

spc3	PC2 handle

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP Unable to acquire images when the live mode is ON. Use instead SPC3_Get_Live_Img(). INVALID_OP When the background subtraction, dead-time correction or normal acquisition mode are enabled, a maximum of 65536 images can be acquired

See also

```
SPC3_Set_Camera_Par()
SPC3_Prepare_Snap()
SPC3_Set_Sync_In_State()
SPC3_IsTriggered()
```

Examples:

SDK_Example.c.

4.4.2.11 DIISDKExport SPC3Return SPC3_GetSerial (SPC3_H spc3, char * Camera_ID, char * Camera_serial)

Get the camera serial number and ID.

Parameters

spc3	SPC3 handle	
Camera_ID	Unique camera ID. A string of at least 11 character is required as parameter. This parameter	
	is referenced.	
Camera_serial	SPCX3 camera serial number. A string of at least 33 character is required as parameter. This	
	parameter is referenced.	

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

4.4.2.12 DIISDKExport SPC3Return SPC3_GetVersion (SPC3_H spc3, double * Firmware_Version, double * Software_Version, char * Custom_version)

Get the SDK and camera firmware version.

Page 32 of 62 Module Documentation

Parameters

spc3	SPC3 handle	
	Version of the camera firmare in the format x.xx. This parameter is referenced.	
Firmware_Version		
Soft-	Version of the SDK in the format x.xx. This parameter is referenced.	
ware_Version		
Custom_version	Customization version of the firmware and SDK. For standard model " " is returned. This	
	parameter is referenced.	

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

4.4.2.13 DIISDKExport SPC3Return SPC3_Is16Bit (SPC3_H spc3, short * is16bit)

Get the actual bitdepth of acquired data.

Data from the camera will be 16bit per pixel, if NFramesInteg > 1, or DTC is enabled, or background subtraction is enabled, or 8bit per pixel otherwise. This function provides actual bitdepth with the current settings.

Parameters

spc3	SPC3 handle		
is16bit	Actual status.	The value is 0 if bitdepth is 8bit and 1 if bitdepth is 16bit. This parameter i	s
	referenced.		

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

4.4.2.14 DIISDKExport SPC3Return SPC3_IsTriggered (SPC3_H spc3, short * isTriggered)

Pool the camera for external trigger staus.

Pool the camera in order to know if an external sync pulse was detected. The result is meaningfull only if the camera was previously set to wait for an external sync.

Parameters

spc3	SPC3 handle
isTriggered	Actual status. The value is 0 if no sync pulse was detected so far, 1 otherwise. This parameter
	is referenced.

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

Examples:

4.4 Get methods Page 33 of 62

4.4.2.15 DIISDKExport SPC3Return SPC3_Prepare_Snap (SPC3_H spc3)

Prepare the camera to the acquistion of a snap.

This command configures the camera to acquire a snap of NFrames images, as set by the SPC3_Set_Camera_Par() function. In FLIM mode NFrames "FLIM acquisitions" of a FLIM sequence will be acquired. If an External Sync is required, the camera will wait for a pulse on the Sync input before acquiring the images and saving them to the internal memory, otherwise they are acquired and saved immediately. Once acquired, snap must then be transferred to the PC using the SPC3_Get_Snap() function.

Parameters

spc3	S SPC3 handle	

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP Unable to acquire images when the live mode is ON. Use instead SPC3_Get_Live_Img(). INVALID_OP When the background subtraction, dead-time correction or normal acquisition mode are enabled, a maximum of 65536 images can be acquired

See also

```
SPC3_Set_Camera_Par()
SPC3_Get_Snap()
SPC3_Set_Sync_In_State()
```

Examples:

SDK_Example.c.

4.4.2.16 DIISDKExport SPC3Return SPC3_Start_ContAcq (SPC3_H spc3, char filename[256])

Put the camera in "continuos acquisition" mode.

Compatible with FLIM mode. If the camera was set to wait for an external sync, the acquistion will start as soon as a pulse is detected on the Sync input, otherwise it will start immediately. The output file name must be provided when calling this fuction. Data are stored in the camera internal memory and must be downloaded calling the SPC3_Get_Memory() function as soon as possible, in order to avoid data loss.

Parameters

spc3	SPC3 handle
filename	Name of output file.

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location UNABLE_CREATE_FILE It was not possible to create the output file.

See also

```
SPC3_Get_Memory()
SPC3 SPC3 Stop ContAcq()
```

Examples:

Page 34 of 62 Module Documentation

4.4.2.17 DIISDKExport SPC3Return SPC3_Start_ContAcq_in_Memory (SPC3_H spc3)

Put the camera in "continuos acquisition" mode.

Compatible with FLIM mode. If the camera was set to wait for an external sync, the acquistion will start as soon as a pulse is detected on the Sync input, otherwise it will start immediately. Data are stored in the camera internal memory and must be downloaded calling the SPC3_Get_Memory_Buffer() function as soon as possible, in order to avoid data loss.

Parameters

```
spc3 SPC3 handle
```

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location

See also

```
SPC3_Get_Memory_Buffer()
SPC3 SPC3 Stop ContAcq in Memory()
```

Examples:

SDK Example.c.

4.4.2.18 DIISDKExport SPC3Return SPC3_Stop_ContAcq (SPC3_H spc3)

Stop the continuos acquisition of data and close the output file.

This function must be called at the end of the continuos acquisition, in order to properly close the file. **WARNING** If not called, the output file may be unreadable, and camera may have unexepected behaviour if other functions are called.

Parameters

```
spc3 SPC3 handle
```

Returns

OK

NULL_POINTER The provided SPC3_H or BUFFER_H point to an empty memory location UNABLE_CREATE_FILE It was not possible to access the output file.

See also

```
SPC3_SPC3_Start_ContAcq()
SPC3_Get_Memory()
```

Examples:

SDK Example.c.

4.4.2.19 DIISDKExport SPC3Return SPC3_Stop_ContAcq_in_Memory (SPC3 H spc3)

Stop the continuos acquisition of data.

4.4 Get methods Page 35 of 62

This function must be called at the end of the continuos acquisition. **WARNING** If not called, camera may have unexepected behaveiour if other functions are called.

Parameters

spc3	SPC3 handle

Returns

OK

NULL_POINTER The provided SPC3_H point to an empty memory location

See also

```
SPC3_SPC3_Start_ContAcq_in_Memory()
SPC3_Get_Memory_Buffer()
```

Examples:

SDK_Example.c.

Page 36 of 62 Module Documentation

4.5 Additional methods

Functions

 DIISDKExport SPC3Return SPC3_Save_Img_Disk (SPC3_H spc3, UInt32 Start_Img, UInt32 End_Img, char *filename, OutFileFormat mode)

- DIISDKExport SPC3Return SPC3_Save_Averaged_Img_Disk (SPC3_H spc3, int counter, char *filename, OutFileFormat mode)
- DIISDKExport SPC3Return SPC3 Save FLIM Disk (SPC3 H spc3, char *filename, OutFileFormat mode)
- DIISDKExport SPC3Return SPC3_ReadSPC3FileFormatImage (char *filename, UInt32 Imgldx, UInt16 counter, UInt16 *Img, char header[1024])
- DIISDKExport SPC3Return SPC3_Average_Img (SPC3_H spc3, double *Img, int counter)
- DIISDKExport SPC3Return SPC3_StDev_Img (SPC3_H spc3, double *Img, int counter)
- DIISDKExport SPC3Return SPC3_Set_Correlation_Mode (SPC3_H spc3, CorrelationMode CM, int NCorrChannels, State s)
- DIISDKExport SPC3Return SPC3_Correlation_Img (SPC3_H spc3, int counter)
- DIISDKExport SPC3Return SPC3_Save_Correlation_Img (SPC3_H spc3, char *filename)

4.5.1 Detailed Description

Additional utility functions.

4.5.2 Function Documentation

4.5.2.1 DIISDKExport SPC3Return SPC3_Average_Img (SPC3 H spc3, double * Img, int counter)

Calculate the average image.

Once a set of images have been acquired by SPC3_Get_Snap(), an image which contains for each pixel the average value over all the acquired images is calculated. This is stored in the Img array.

Parameters

spc3	SPC3 handle.		
Img	Pointer to the output double image array. The size of the array must be at least 8 kB.		
counter	ter Desired counter.		

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired

Examples:

SDK Example.c.

4.5.2.2 DIISDKExport SPC3Return SPC3_Correlation_Img (SPC3_H spc3, int counter)

Calculate the autocorrelation function.

The autocorrelation function is estimated for each pixel. This function requires that a set of images have been previously acquired by SPC3_Get_Snap() and that the correlation mode is set to Enabled. Depending on the selected algorithm and the total number of collected images, this function can take several tens of seconds.

4.5 Additional methods Page 37 of 62

Parameters

spc3	SPC3 handle
counter Desired counter.	

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired or the correlation mode was not enabled NOT_EN_MEMORY Not enough memory to calculate the correlation function INVALID_NIMG_CORRELATION The required number of time lags of the correlation function can not be calculated from the available number of images

See also

```
SPC3_Set_Correlation_Mode()
SPC3_Get_Snap()
```

Examples:

SDK Example.c.

4.5.2.3 DIISDKExport SPC3Return SPC3_ReadSPC3FileFormatlmage (char * filename, UInt32 Imgldx, UInt16 counter, UInt16 * Img, char header[1024])

Read a spc3 image from file.

Read the image at the Imgldx position and for desired counter in the given spc3 file from the hard disk.

Parameters

filename	Name of the output file		
Imgldx	Image index in the file. Accepted values: 1 65534		
counter	Desired counter. Accepted values: 1 3		
Img Pointer to the output image array. The size of the array must be at least 2 kB.			
header Array in which the header of SPC3 file is saved.			

Returns

OK

UNABLE_READ_FILE Unable to read the input file. Is it a SPC3 file?

OUT_OF_BOUND The desired counter or image exceeds the file size.

NOT_EN_MEMORY Not enough memory to store the data contained in the file

Examples:

SDK_Example.c.

4.5.2.4 DIISDKExport SPC3Return SPC3_Save_Averaged_Img_Disk (SPC3_H spc3, int counter, char * filename, OutFileFormat mode)

Save the selected images on the hard disk.

This function saves the average of the images acquired by a specified counter on the hard disk. File format can be proprietary SPC3 or TIFF, as explained in SPC3_Save_Img_Disk() function.

Page 38 of 62 Module Documentation

Parameters

spc3	SPC3 handle	
counter	Number of the counter to be saved	
filename	Name of the output file. Value is referenced.	
mode File format of the output images		

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired or the selected range of images is not valid UNABLE_CREATE_FILE Unable to create the output file

Examples:

SDK_Example.c.

4.5.2.5 DIISDKExport SPC3Return SPC3_Save_Correlation_Img (SPC3 H spc3, char * filename)

Save the autocorrelation functions on the hard disk.

This function requires that SPC3_Set_Correlation_Mode() has been previously called. The autocorrelation data are stored in a .spcc binary file. The spcc binary file is organized as follows:

Byte offset	Туре	Number of bytes	Description
0	int	4	Number of lag-times (NLag)
4	int	4	Number of pixels. This value must be 1024 (NPix)
8	int	4	Selected algorithm: 0 Linear, 1 Multi-tau
12	double	8 * NLag	Autocorrelation values of the first pixel
12 + 8 * NLag	double	8 * NLag	Autocorrelation values of the second pixel
	double	8 * NLag	Autocorrelation values of the N th pixel
12 + 8 * (NPix-1) * NLag	double	8 * NLag	Autocorrelation values of the last pixel
12 + 8 * NPix * NLag	double	8 * NLag	Lag times

A simple Matlab script can be used to read the data for further processing or visualization.

Parameters

spc3	SPC3 handle
filename	Name of the output file

4.5 Additional methods Page 39 of 62

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP The autocorrelation, which has been calculated, is not valid UNABLE_CREATE_FILE Unable to create the output file

See also

SPC3_Set_Correlation_Mode()

Examples:

SDK Example.c.

4.5.2.6 DIISDKExport SPC3Return SPC3_Save_FLIM_Disk (SPC3_H spc3, char * filename, OutFileFormat mode)

Save the FLIM acquisition on the hard disk.

This function saves the acquired FLIM images on the hard disk. The output file format can be either a multipage TIFF with embedded acquisition metadata according to the OME-TIFF format or the proprietary SPC3 format. For standard measurements, use the SPC3_Save_Img__Disk() function. For both formats, image data is composed by a set of images following a "FLIM first, time second scheme", i.e. with the following frame sequence: 1st gate shift of 1st FLIM measurement, 2nd gate shift of 1st FLIM measurement,...,nth gate shift of 1st FLIM measurement,1st gate shift of 2nd FLIM measurement, 2nd gate shift of 2nd FLIM measurement,...,nth gate shift of 2nd FLIM measurement, etc. OME-TIFF file could be opened with any image reader compatible with TIFF file, since metadata are saved into the Image Description tag in XML format. In order to decode OME-TIFF metadata, it is possible to use free OME-TIFF reader, such as OMERO or the Bio-Formats plugin for ImageJ. For more details see the OME-TIFF web site: http://www.openmicroscopy.org/site/support/ome-model/ome-tiff/. OME-TIFF metadata include the ModuloAlongT tag, which allows the processing of FLIM data with dedicated FLIM software such as FLIMfit (see http://www.openmicroscopy.org/site/products/partner/flimfit). SPC3 file are binary files composed by a header with acquisition metadata followed by raw image data, containg the 8/16 bit pixel values in row-major order. The byte order is little-endian for the 16 bit images. The header is composed by a signature of 8 byte (0x4d5044ff03000001, starting with 4d on byte 0), and a metadata section of 1024 byte, as follows (multibyte fields are little-endian):

Byte offset	Number of bytes	Description
0	10	Unique camera ID (string)
10	32	SPC3 serial number (string)
42	2	Firmware version (1.11 saved as 111)
44	1	Firmware custom version (standard = 0)
45	20	Acquisition data&time (string)
65	35	Unused
100	1	Number of rows
101	1	Number of colums
102	1	Bit per pixel
103	1	Counters in use
104	2	Hardware integration time (multiples of 10ns)
106	2	Summed frames
108	1	Dead time correction enabled
109	1	Internal gate duty-cycle for counter1 (0-100%)
110	2	Holdoff time (ns)
112	1	Background subtraction enabled
113	1	Data for counters 1 and 2 are signed
114	4	Number of frames in the file

Page 40 of 62 Module Documentation

Byte offset	Number of bytes	Description
118	1	Image is averaged
119	1	Counter which is averaged
120	2	Number of averaged images
122	1	Internal gate duty-cycle for counter2 (0-100%)
123	1	Internal gate duty-cycle for counter3 (0-100%)
124	2	Frames per sync-in pulse
126	2	Number of pixels
128	72	Unused
200	1	FLIM enabled
201	2	FLIM shift %
203	2	FLIM steps
205	4	FLIM frame length (multiples of 10ns)
209	2	FLIM bin width (fs)
211	89	Unused
300	1	PDE measurement
301	2	Start wavelength (nm)
303	2	Stop wavelength (nm)
305	2	Step (nm)
307	717	unused

SPC3 file can be read using the provided ImageJ/Fiji plugin v2.20B. File generated with SDK v1.01 has a different header format and file signature, which is incompatible with plugin v1.11. A command line tool to convert SPC3 file from 1.01 format to 1.11 format is provided.

Parameters

	<i>spc3</i>	SPC3 handle	
file	filename Name of the output file. Value is referenced.		
mode File format of the output images			

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired or the selected range of images is not valid UNABLE_CREATE_FILE Unable to create the output file

4.5.2.7 DIISDKExport SPC3Return SPC3_Save_Img_Disk (SPC3_H spc3, UInt32 Start_Img, UInt32 End_Img, char * filename, OutFileFormat mode)

Save the selected images on the hard disk.

This function saves the acquired images on the hard disk. The output file format can be either a multipage TIFF with embedded acquisition metadata according to the OME-TIFF format or the proprietary SPC3 format. For FLIM measurements, use the SPC3_Save_FLIM_Disk() function. If TIFF format is selected, the desired images will be saved in a file for each enabled counter. If SPC3 format is selected a single SPC3 file will be created for all the counters. OME-TIFF file could be opened with any image reader compatible with TIFF file, since metadata are saved into the Image Description tag in XML format. In order to decode OME-TIFF metadata, it is possible to use free OME-TIFF reader, such as OMERO or the Bio-Formats plugin for ImageJ. For more details see the OME-TIFF web site: http://www.openmicroscopy.org/site/support/ome-model/ome-tiff/. If subarray acquisition is enabled and the number of pixels is not an integer multiple of 32, the TIFF files will have has much rows of 32 pixels needed to accomodate all pixels, and the missing pixels will be put to 0, e.g. if 67 pixels are acquired, the TIFF image will be 32x3, with the last 29 pixels of the 3rd row set to 0. SPC3 file are binary files composed by a

4.5 Additional methods Page 41 of 62

header with acquisition metadata followed by raw image data, containg the 8/16 bit pixel values in row-major order. The byte order is little-endian for the 16 bit images. In case more counters are used, data are interlaced, i.e. the sequence of frames is the following: 1st frame of 1st counter, 1st frame of 2nd counter, 1st frame of 3rd counter, 2nd frame of 1st counter, etc. The header is composed by a signature of 8 byte (0x4d5044ff03000001, starting with 4d on byte 0), and a metadata section of 1024 byte, as follows (multibyte fields are little-endian):

Byte offset	Number of bytes	Description
0	10	Unique camera ID (string)
10	32	SPC3 serial number (string)
42	2	Firmware version (1.11 saved as 111)
44	1	Firmware custom version (standard = 0)
45	20	Acquisition data&time (string)
65	35	Unused
100	1	Number of rows
101	1	Number of colums
102	1	Bit per pixel
103	1	Counters in use
104	2	Hardware integration time (multiples of 10ns)
106	2	Summed frames
108	1	Dead time correction enabled
109	1	Internal gate duty-cycle for counter1 (0-100%)
110	2	Holdoff time (ns)
112	1	Background subtraction enabled
113	1	Data for counters 1 and 2 are signed
114	4	Number of frames in the file
118	1	Image is averaged
119	1	Counter which is averaged
120	2	Number of averaged images
122	1	Internal gate duty-cycle for counter2 (0-100%)
123	1	Internal gate duty-cycle for counter3 (0-100%)
124	2	Frames per sync-in pulse
126	2	Number of pixels
128	72	Unused
200	1	FLIM enabled
201	2	FLIM shift %
203	2	FLIM steps
205	4	FLIM frame length (multiples of 10ns)
209	2	FLIM bin width (fs)
211	9	Unused
220	1	Multi gate mode: 2 = dual, 3 = triple
221	2	Milti gate mode: start position (-400 - +400)
223	1	Multi gate mode: first gate width (0-100%)
224	1	Multi gate mode: second gate width (0-100%)
225	1	Multi gate mode: third gate width (0-100%)
226	2	Multi gate mode: gap1 (0-800)
228	2	Multi gate mode: gap2 (0-800)
230	2	Multi gate mode: calibrated binwidth in fs
232	1	-
		Coarse gate 1 start
233	2	Coarse gate 1 start
235	2	Coarse gate 1 stop
237	1	Coarse gate 2 enabled

Page 42 of 62 Module Documentation

Byte offset	Number of bytes	Description
238	2	Coarse gate 2 start
240	2	Coarse gate 2 stop
242	1	Coarse gate 3 enabled
243	2	Coarse gate 3 start
245	2	Coarse gate 3 stop
247	53	Unused
300	1	PDE measurement
301	2	Start wavelength (nm)
303	2	Stop wavelength (nm)
305	2	Step (nm)
307	717	unused

SPC3 file can be read using the provided ImageJ/Fiji plugin v2.01B. File generated with SDK v1.01 has a different header format and file signature, which is incompatible with plugin v1.11. A command line tool to convert SPC3 file from 1.01 format to 1.11 format is provided.

Parameters

spc3	SPC3 handle
Start_Img	Index of the first image to save. Accepted values: 1 Number of acquired images
End_Img	Index of the last image to save. Accepted values: Start_Img Number of acquired images
filename	Name of the output file. Value is referenced.
mode	File format of the output images

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired or the selected range of images is not valid UNABLE_CREATE_FILE Unable to create the output file

Examples:

SDK_Example.c.

4.5.2.8 DIISDKExport SPC3Return SPC3_Set_Correlation_Mode (SPC3_H spc3, CorrelationMode CM, int NCorrChannels, State s)

Enable the correlation mode.

This function must be called before invoking SPC3_Correlation_Img(). When this function is called, the memory required to save the new data is allocated in the heap and the previously stored data are cancelled. The deallocation of this memory is automatically performed when the SPC3_destr() function is called or by setting the State s equal to Disabled.

Parameters

spc3	SPC3 handle
CM	Selected autocorrelation algorithm
NCorrChannels	Number of global lag channels. When the linear correlation algorithm is selected, the first
	NChannel lags are calculated, where NChannel must be greater than 2. This algorithm accepts
	only a number of images which is a power of 2. For example, if 1025 images were acquired,
	only 1024 images are used to calculate the autocorrelation function. In case of Multi-tau
	algorithm, it defines the number of channel groups. The first group has 16 lags of duration
	equal to the exposure time of a frame. The following groups have 8 lags each, spaced at $2^{}i *$
	Exposure time.
S NICEO PROTOR SEVICES S	Enable or Disable the correlation mode Micro Photo Devices s.r.l.

4.5 Additional methods Page 43 of 62

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location

OUT_OF_BOUND NCorrChannels must be greater than zero for the Multi-tau algorithm and greater than 2 for the Linear one

NOT_EN_MEMORY There is not enough memory to enable the correlation mode

See also

SPC3_Correlation_Img()

Examples:

SDK_Example.c.

4.5.2.9 DIISDKExport SPC3Return SPC3_StDev_Img (SPC3_H spc3, double * Img, int counter)

Calculate the standard deviation image.

Once a set of images have been acquired by SPC3_Get_Snap(), an image which contains for each pixel the standard deviation over all the acquired images is calculated. This is stored in the Img array.

Parameters

spc3	Pointer to the SPC3 handle
Img	Pointer to the output double image array. The size of the array must be at least 8 KB.
counter	Desired counter.

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location INVALID_OP No images were acquired

Page 44 of 62 Module Documentation

4.6 MPD only - Calibration functions

Functions

- DIISDKExport SPC3Return SPC3_Calibrate_DeadTime (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Calibrate_Gate (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Calibrate_Gate_Skew (SPC3_H spc3, int Start)

4.6.1 Detailed Description

Functions for internal MPD use.

4.6.2 Function Documentation

4.6.2.1 DIISDKExport SPC3Return SPC3_Calibrate_DeadTime (SPC3_H spc3)

Calibrate the dead-time time.

Only for MPD use Calibrate the dead time of the device. The function outputs a calibration file "Out.dat".

Parameters

spc3	SPC3 handle

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location UNABLE_CREATE_FILE Unable to create the output file

4.6.2.2 DIISDKExport SPC3Return SPC3_Calibrate_Gate (SPC3_H spc3)

Calibrate the gate-width.

Only for MPD use Calibrate the gate-width of the device. The function outputs a calibration file "GateCalib.dat".

Parameters

spc3	SPC3 handle

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location UNABLE CREATE FILE Unable to create the output file

4.6.2.3 DIISDKExport SPC3Return SPC3_Calibrate_Gate_Skew (SPC3_H spc3, int Start)

Calibrate the gate-width.

Only for MPD use Calibrate the relative skew among gates. The function reads and updates the calibration file "GateCalib.dat" previously created by SPC3 Calibrate Gate().

Parameters

spc3	SPC3 handle
Start	Gate stasrt position

Returns

OK

NULL_POINTER The provided SPC3_H points to an empty memory location UNABLE_CREATE_FILE Missing "GateCalib.dat" file or editing impossible

Page 46 of 62 Module Documentation

Chapter 5

File Documentation

5.1 SPC3 SDK.h File Reference

```
#include <stdio.h>
#include <math.h>
#include <string.h>
```

Macros

- #define MIN_DEAD_TIME 30
- #define MAX DEAD TIME 150
- #define MAX_GATE_WIDTH 100
- #define MIN_GATE_WIDTH 0
- #define MAX_GATE_SHIFT +400
- #define MIN_GATE_SHIFT -400

Typedefs

- typedef unsigned short UInt16
- typedef short Int16
- typedef unsigned UInt32
- typedef struct _SPC3_H * SPC3_H
- typedef unsigned char * BUFFER_H

Enumerations

```
enum SPC3Return {
 OK = 0, USB_DEVICE_NOT_RECOGNIZED = -1, CAMERA_NOT_POWERING_UP =-3, COMMUNICATION_ERROR =-5,
 OUT_OF_BOUND = -6, MISSING_DLL = -7, EMPTY_BUFFER = -8, NOT_EN_MEMORY = -9,
 NULL_POINTER = -10, INVALID_OP = -11, UNABLE_CREATE_FILE = -12, UNABLE_READ_FILE = -13,
 FIRMWARE_NOT_COMPATIBLE =-14, POWER_SUPPLY_ERROR = -15, TOO_MUCH_LIGHT = -16, INVALID_NIMG_CORRELATION = -17,
 SPC3_MEMORY_FULL = -18 }
enum OutFileFormat { SPC3_FILEFORMAT = 0, TIFF_NO_COMPRESSION = 2 }
enum GateMode { Continuous = 0, Pulsed = 1, Coarse = 2 }
enum CameraMode { Normal = 0, Advanced = 1 }
enum TriggerMode { None = 0, Gate_Clk = 1, Frame = 2 }
```

Page 48 of 62 File Documentation

- enum State { Disabled = 0, Enabled = 1 }
- enum CorrelationMode { Linear = 0, MultiTau = 1 }

Functions

- DIISDKExport SPC3Return SPC3 Constr (SPC3 H *spc3 in, CameraMode m, char *Device ID)
- DIISDKExport SPC3Return SPC3 Destr (SPC3 H spc3)
- DIISDKExport void PrintErrorCode (FILE *fout, const char *FunName, SPC3Return retcode)
- DIISDKExport SPC3Return SPC3_Set_Camera_Par (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, UInt16 NCounters, State Force8bit, State Half_array, State Signed_data)
- DIISDKExport SPC3Return SPC3_Set_Camera_Par_SubArray (SPC3_H spc3, UInt16 Exposure, UInt32 NFrames, UInt16 NIntegFrames, State Force8bit, UInt16 Npixels)
- DIISDKExport SPC3Return SPC3 Set DeadTime (SPC3 H spc3, UInt16 Val)
- DIISDKExport SPC3Return SPC3_Set_DeadTime_Correction (SPC3_H spc3, State s)
- DIISDKExport SPC3Return SPC3_Set_Advanced_Mode (SPC3_H spc3, State s)
- DIISDKExport SPC3Return SPC3 Set Background Img (SPC3 H spc3, UInt16 *Img)
- DIISDKExport SPC3Return SPC3 Set Background Subtraction (SPC3 H spc3, State s)
- DIISDKExport SPC3Return SPC3_Set_Gate_Values (SPC3_H spc3, Int16 Shift, Int16 Length)
- DIISDKExport SPC3Return SPC3_Set_Coarse_Gate_Values (SPC3_H spc3, int Counter, UInt16 Start, UInt16 Stop)
- DIISDKExport SPC3Return SPC3_Set_Gate_Mode (SPC3_H spc3, int counter, GateMode Mode)
- DIISDKExport SPC3Return SPC3_Set_DualGate (SPC3_H spc3, State DualGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int Gap, double *CalibratedBinWidth)
- DIISDKExport SPC3Return SPC3_Set_TripleGate (SPC3_H spc3, State TripleGate_State, int StartShift, int FirstGateWidth, int SecondGateWidth, int ThirdGateWidth, int Gap1, int Gap2, double *CalibratedBinWidth)
- DIISDKExport SPC3Return SPC3_Set_Trigger_Out_State (SPC3_H spc3, TriggerMode Mode)
- DIISDKExport SPC3Return SPC3 Set Sync In State (SPC3 H spc3, State s, int frames)
- DIISDKExport SPC3Return SPC3_Set_Live_Mode_ON (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3 Set Live Mode OFF (SPC3 H spc3)
- DIISDKExport SPC3Return SPC3_Set_FLIM_Par (SPC3_H spc3, UInt16 FLIM_steps, UInt16 FLIM_shift, Int16 FLIM_start, UInt16 Length, int *FLIM_frame_time, double *FLIM_bin_width)
- DIISDKExport SPC3Return SPC3_Set_FLIM_State (SPC3_H spc3, State FLIM_State)
- DIISDKExport SPC3Return SPC3_Apply_settings (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Get_Live_Img (SPC3_H spc3, UInt16 *Img)
- DIISDKExport SPC3Return SPC3_Prepare_Snap (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Get_Snap (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Get_Image_Buffer (SPC3_H spc3, BUFFER_H *buffer)
- DIISDKExport SPC3Return SPC3_Get_Img_Position (SPC3_H spc3, UInt16 *Img, UInt32 Position, UInt16 counter)
- DIISDKExport SPC3Return SPC3 Start ContAcq (SPC3 H spc3, char filename[256])
- DIISDKExport SPC3Return SPC3_Get_Memory (SPC3_H spc3, double *total_bytes)
- DIISDKExport SPC3Return SPC3_Stop_ContAcq (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3 Start ContAcq in Memory (SPC3 H spc3)
- DIISDKExport SPC3Return SPC3_Get_Memory_Buffer (SPC3_H spc3, double *total_bytes, BUFFER_H *buffer)
- DIISDKExport SPC3Return SPC3_Stop_ContAcq_in_Memory (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3_Get_DeadTime (SPC3_H spc3, UInt16 val, UInt16 *ReturnVal)
- DIISDKExport SPC3Return SPC3_Get_GateWidth (SPC3_H spc3, int counter, Int16 Val, double *ReturnVal)
- DIISDKExport SPC3Return SPC3_Get_GateShift (SPC3_H spc3, int counter, Int16 Val, Int16 *ReturnVal)
- DIISDKExport SPC3Return SPC3_Is16Bit (SPC3_H spc3, short *is16bit)
- DIISDKExport SPC3Return SPC3_IsTriggered (SPC3_H spc3, short *isTriggered)
- DIISDKExport SPC3Return SPC3_GetVersion (SPC3_H spc3, double *Firmware_Version, double *Software_Version, char *Custom_version)
- DIISDKExport SPC3Return SPC3_GetSerial (SPC3_H spc3, char *Camera_ID, char *Camera_serial)

- DIISDKExport SPC3Return SPC3_DeviceInfo (char *Device_ID, char *Camera_serial, double *Firmware_Version, double *Software_Version, char *Firmware_Custom_Version, char *Software_Custom_Version)
- DIISDKExport SPC3Return SPC3_Save_Img_Disk (SPC3_H spc3, UInt32 Start_Img, UInt32 End_Img, char *filename, OutFileFormat mode)
- DIISDKExport SPC3_Return SPC3_Save_Averaged_Img_Disk (SPC3_H spc3, int counter, char *filename, OutFileFormat mode)
- DIISDKExport SPC3Return SPC3 Save FLIM Disk (SPC3 H spc3, char *filename, OutFileFormat mode)
- DIISDKExport SPC3Return SPC3_ReadSPC3FileFormatlmage (char *filename, UInt32 Imgldx, UInt16 counter, UInt16 *Img, char header[1024])
- DIISDKExport SPC3Return SPC3_Average_Img (SPC3_H spc3, double *Img, int counter)
- DIISDKExport SPC3Return SPC3_StDev_Img (SPC3_H spc3, double *Img, int counter)
- DIISDKExport SPC3Return SPC3_Set_Correlation_Mode (SPC3_H spc3, CorrelationMode CM, int NCorrChannels, State s)
- DIISDKExport SPC3Return SPC3_Correlation_Img (SPC3_H spc3, int counter)
- DIISDKExport SPC3Return SPC3_Save_Correlation_Img (SPC3_H spc3, char *filename)
- DIISDKExport SPC3Return SPC3_Calibrate_DeadTime (SPC3_H spc3)
- DIISDKExport SPC3Return SPC3 Calibrate Gate (SPC3 H spc3)
- DIISDKExport SPC3Return SPC3_Calibrate_Gate_Skew (SPC3_H spc3, int Start)

5.1.1 Detailed Description

SPC3 software development kit.

This C header contains all the functions to operate the SPC3 camera in user defined applications.

5.1.2 Macro Definition Documentation

5.1.2.1 #define MAX_DEAD_TIME 150

Maximum allowed dead-time in nanoseconds.

The dead-time is set to MAX_DEAD_TIME, when higher values are requested.

Examples:

SDK Example.c.

5.1.2.2 #define MIN_DEAD_TIME 30

Minimum allowed dead-time in nanoseconds.

The darkcounts rate and after-pulsing probability depend on the used dead-time setting: the lower the dead-time, the higher the darkcounts rate and after-pulsing probability. However, a long dead-time limits the maximum number of photons per second detected by the matrix of avalanche photodiodes. It is recommended to set this parameter to short values as e.g. 50 ns.

Examples:

SDK_Example.c.

Page 50 of 62 File Documentation

Chapter 6

Example Documentation

6.1 SDK_Example.c

Micro-Photon-Devices (MPD) expressly disclaims any warranty for the SOFTWARE PRODUCT. The SOFTWARE PRODUCT is provided 'As Is' without any express or implied warranty of any kind, including but not limited to any warranties of merchantability, noninfringement, or fitness of a particular purpose. MPD does not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics, links or other items contained within the SOFTWARE PRODUCT. MPD further expressly disclaims any warranty or representation to Authorized Users or to any third party.

In no event shall MPD be liable for any damages (including, without limitation, lost profits, business interruption, or lost information) rising out of 'Authorized Users' use of or inability to use the SOFTWARE PRODUCT, even if MPD has been advised of the possibility of such damages. In no event will MPD be liable for loss of data or for indirect, special, incidental, consequential (including lost profit), or other damages based in contract, tort or otherwise. MPD shall have no liability with respect to the content of the SOFTWARE PRODUCT or any part thereof, including but not limited to errors or omissions contained therein, libel, infringements of rights of publicity, privacy, trademark rights, business interruption, personal injury, loss of privacy, moral rights or the disclosure of confidential information.

//

```
#include "SPC3_SDK.h"
#include <stdio.h>
#include <math.h>
#include <time.h>
#include <stdlib.h>
#include <string.h>
#if defined(__linux__)
#define SLEEP usleep
 #define MILLIS 1000
#elif defined(__APPLE__)
 #define SLEEP usleep
 #define MILLIS 1000
 #include <unistd.h>
#elif defined(_WIN32)
 #include <Windows.h>
 #define SLEEP Sleep
 #define MILLIS 1
```

```
//*******//
// Calculate the mean value of a UInt16 image
double mean(UInt16 * Img, UInt16 NPixel)
{
 int i=0;
```

Support functions

//*******************************//

```
double res =0.0;
 for(i=0;i<NPixel;i++)</pre>
 res+= (double) Img[i];
 return res/(double) NPixel;
// Calculate the mean value of a double image
double mean_double(double * Img, UInt16 NPixel)
 int i=0;
 double res =0.0;
 for (i=0; i<NPixel; i++)</pre>
 res+= Img[i];
 return res/(double) NPixel;
}
\ensuremath{//} Create an histogram of the distribution of photon counts over the imager
void Hist(UInt16* Img, UInt16* hist)
 int i=0;
 memset(hist,' \setminus 0',65535*sizeof(UInt16));
 for(i=0;i<2048;i++)
 hist[Img[i]]++;
}
//************
 11
 11
//
 Main code
 //
//******************************//
int main (void)
// variables definition //
 SPC3_H spc3= NULL;
 UInt16* Img= NULL,hist[65535],AppliedDT=0;
char header[1024]="";
 int integFrames=10;
 double read_bytes=0,total_bytes=0;
 int i=0, j=0, k=0, out=0;
 short trig=0;
 double gateoff=0;
 double gateoff_array[3] = \{ 0 \};
 double counts[3] = \{0\};
 double *x = NULL, *y= NULL, *z = NULL, *Imgd=NULL;
 double* data= NULL;
 char c=0, \starfname=NULL;
 BUFFER_H buffer = NULL;
 int counter = 0, aggressor=0;
 SPC3Return error = OK;
 FILE* f= NULL;
 time_t start, stop;
 char *Test[] = { "Live mode: write on stdout 10 images", //0
 "Holdoff: mean number of photons at different holdoff values", //1
 "Dead-time corrector improves the image quality", //2 "Background subtraction: 2 output files, with and without BG", //3 \,
 "Gate: 1000 images normal, 1000 images with gate 3 ns shift 5 ns",
 //4
 "Synchronization output", //5
"Background statistics", //6
 "Gate: calibrate the length of the gate signal", //7 "Triple gate mode", //8 "Read and write test images", //9 \,
 "Calculate the correlation image", //a
 "Continuous acquisition on file", //b
"Continuous acquisition in memory" //c
 } ;
 Imgd = (double*) calloc(1, 2048* sizeof(double));
Img = (UInt16*) calloc(1, 2048* sizeof(UInt16));
data = (double*) calloc(1, 2048* sizeof(double));
 x = (double*) calloc(1, 65535* sizeof(double));
y = (double*) calloc(1, 65535* sizeof(double));
 z = (double*) calloc(1, 65535 * sizeof(double));
// Simple menu for test selection //
 printf("SPC3 Test program\n");
 printf("*********\n\n\n\n");
 do
 c=getchar();
 } while ((c<48 || c>58) && c != 'q' && c != 'a' && c != 'b' && c != 'c');
 getchar();
if(c>47 && c<59)</pre>
```


6.1 SDK Example.c Page 53 of 62

```
{
 printf("%s\n", Test[c-48]);
 if (c=='a')
 if (c=='b')
 if (c == 'c')
 printf("%s\n", Test[12]);
 switch(c)
case '0'://Test live mode
 //SPC3 constructor and parameter setting
 SPC3_Constr(&spc3, Normal,"");
SPC3_Set_Camera_Par(spc3, 100, 30000,300,1,Disabled,Disabled,Disabled);
 SPC3_Set_Trigger_Out_State(spc3,Frame);
 SPC3_Apply_settings(spc3);
SPC3_Set_Live_Mode_ON(spc3);
 //Acquistion of 10 live images
 for (i=0;i<10;i++)</pre>
 printf("Image %d:\n",i);
 SPC3_Get_Live_Img(spc3, Img);
 for(j=0;j<32;j++)
 {
 for (k=0; k<32; k++)</pre>
 }
 //Live mode off
 SPC3_Set_Live_Mode_OFF(spc3);
 break;
case '1'://Test dead-time
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced,"");
 SPC3_Set_Camera_Par(spc3, 1040, 10,1,1,Disabled,Disabled,Disabled);
 SPC3_Apply_settings(spc3);
 k=0;
 printf("Acquiring:\n");
 //Open file
 if((f = fopen("DTValues.txt", "w")) == NULL)
 printf("Unable to open the output file.\n");
 //set deadtime, acquire snap, calculate mean photon count value and save results for(i=MAX_DEAD_TIME;i>=MIN_DEAD_TIME;i-=30)
 data[k]=0.0;
 SPC3_Set_DeadTime(spc3, i);
 SPC3_Apply_settings(spc3);
SPC3_Get_DeadTime(spc3, i, &AppliedDT);
 x[k] = (double) AppliedDT;
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 SPC3_Average_Img(spc3,Imgd,1);
 //print summary
printf("\nDead-time calibration\n");
 for (i=0; i<k; i++)
 printf("%f %f\n",x[i],data[i]);
 fclose(f);
 break;
case '2': //Dead-time corrector effect
```

```
//SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Normal,"");
 SPC3_Set_Camera_Par(spc3, 4096, 1000,100,1,Disabled,Disabled,Disabled);
SPC3_Set_DeadTime(spc3, 100);
 //acquisition with DTC on
 printf("Acquire the image using the dead-time correction\n");
 SPC3_Set_DeadTime_Correction(spc3, Enabled);
 SPC3_Apply_settings(spc3);
 //Acquire the BG image first
 printf("\n\nClose the camera shutter and press ENTER...\n");
 getchar();
 SPC3_Prepare_Snap(spc3);
SPC3_Get_Snap(spc3);
 //Calculate the average image
 SPC3_Average_Img(spc3, data,1);
 for (i=0; i<2048; i++)</pre>
 if (data[i] <= 65535)</pre>
 Img[i] = (UInt16) floor(data[i]+0.5);
 Img[i] = 65535; // Avoid overflow
 SPC3_Set_Background_Img(spc3, Img);
 SPC3_Set_Background_Subtraction(spc3, Enabled);
 SPC3_Apply_settings(spc3);
 //now acquire the image with shutter open
 printf("\nnnopen the camera shutter and press ENTER...\n");
 getchar();
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
  SPC3_Save_Img_Disk(spc3, 1, 100, "Im_DeadTimeCorrected",
TIFF_NO_COMPRESSION);
 printf("The the dead-time corrected image was acquired and stored on the hard disk
 successfully!\n");
 //acquisition with DTC off
 SPC3_Set_Background_Subtraction(spc3, Disabled);
 SPC3_Set_DeadTime_Correction(spc3, Disabled);
 SPC3_Apply_settings(spc3);
//Acquire the BG image first
 printf("\n\nClose the camera shutter and press ENTER...\n'');
 getchar();
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 //Calculate the average image
 SPC3_Average_Img(spc3, data,1);
 for (i=0; i<2048; i++)
 if(data[i] <= 65535)</pre>
 Img[i] = (UInt16) floor(data[i]+0.5);
 else
 Img[i] = 65535; // Avoid overflow
 SPC3_Set_Background_Img(spc3, Img);
 SPC3_Set_Background_Subtraction(spc3, Enabled);
 SPC3_Apply_settings(spc3);
 //{\tt now} \ {\tt acquire} \ {\tt the} \ {\tt image} \ {\tt with} \ {\tt shutter} \ {\tt open}
 printf("\nn\nOpen the camera shutter and press ENTER...\n");
 getchar();
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
  SPC3_Save_Img_Disk(spc3, 1, 100, "Im_DeadTimeReference",
TIFF_NO_COMPRESSION);
 \verb|printf("The the dead-time corrected image was acquired and stored on the hard disk|
 succesfully!\n");
 break;
 case '3'://Test background subtraction
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Normal,"");
 SPC3_Set_Camera_Par(spc3, 4096, 1000,100,1,Disabled,Disabled,Disabled);
 SPC3_Apply_settings(spc3);
 //acquire background image
 printf("\n\nClose the camera shutter and press ENTER...\n'');
 getchar();
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
SPC3_Save_Img_Disk(spc3, 1, 1, "Bg",
TIFF_NO_COMPRESSION);
 SPC3_Average_Img(spc3, data,1);
 for(i=0;i<2048;i++)
 if(data[i] <= 65535)</pre>
 Img[i] = (UInt16) floor(data[i]+0.5);
 else
 Img[i] = 65535; // Avoid overflow
 SPC3_Set_Background_Img(spc3, Img);
 //acquire image with background subtration off
 printf("Open the camera shutter and press ENTER ...\n");
 getchar();
 SPC3_Set_Background_Subtraction(spc3, Disabled);
SPC3_Apply_settings(spc3);
```


6.1 SDK Example.c Page 55 of 62

```
SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
  SPC3_Save_Img_Disk(spc3, 1, 1, "Normal",
TIFF_NO_COMPRESSION);
 //acquire\ image\ with\ background\ subtration\ on
 SPC3_Set_Background_Subtraction(spc3, Enabled);
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
  SPC3_Save_Img_Disk(spc3, 1, 1, "BgSubt",
TIFF_NO_COMPRESSION);
 break:
  case '4': // Test gate
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced,"");
 SPC3_Set_Camera_Par(spc3, 4096, 1000,100,1,Disabled,Disabled);
 SPC3_Set_DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
//Normal image
 printf("Acquiring the reference image ...\n");
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
  printf("Save the reference image ...\n"); SPC3_Save_Img_Disk(spc3, 1, 1000, "GateNormal",
TIFF_NO_COMPRESSION);
 //gated image
 SPC3_Set_Gate_Mode(spc3, 1, Pulsed);
 SPC3_Set_Gate_Values(spc3, 10, 15); //Shift -10% of 20 ns --> 120 ns,
 Length 15% of 20 ns --> 3ns
 SPC3_Apply_settings(spc3);
 printf("Acquiring the gated image ...\n");
SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 printf("Save the gated image ...\n");
SPC3_Save_Img_Disk(spc3, 1, 1000, "GatePulsed",
TIFF_NO_COMPRESSION);
 break;
  case '5': // Test synchronization output
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced,"");
SPC3_Set_Camera_Par(spc3, 8192, 0xFFFF,5,1,Disabled,Disabled,Disabled);
SPC3_Set_DeadTime(spc3, 100);
 //no output
 SPC3_Set_Trigger_Out_State(spc3, None);
 SPC3_Apply_settings(spc3);
 SPC3_Set_Live_Mode_ON(spc3);
printf("\n\nNo output ...\n");
 printf("Press ENTER to continue\n");
 getchar();
 SPC3_Set_Live_Mode_OFF(spc3);
 //gate clock output
 SPC3_Set_Trigger_Out_State(spc3,
Gate Clk);
 SPC3_Set_Camera_Par(spc3, 8192, 0xFFFF,5,1,Disabled,Disabled,Disabled);
 SPC3_Apply_settings(spc3);
SPC3_Set_Live_Mode_ON(spc3);
 printf("\n\nGate synchronization signal ...\n");
 printf("Press ENTER to continue\n");
 getchar();
SPC3_Set_Live_Mode_OFF(spc3);
 //frame sync output
SPC3_Set_Trigger_Out_State(spc3,Frame);
 SPC3_Set_Camera_Par(spc3, 8192, 0xFFFF,5,1,Disabled,Disabled,Disabled);
 SPC3_Apply_settings(spc3);
 SPC3_Set_Live_Mode_ON(spc3);
printf("\n\nFrame synchronization signal ...\n");
printf("Press ENTER to continue\n");
 getchar();
 SPC3_Set_Live_Mode_OFF(spc3);
 printf("\n\nWait for the trigger input ...\n");
 //trigger in enabled
 SPC3_Set_Sync_In_State(spc3, Enabled, 0);
SPC3_Set_Camera_Par(spc3, 4096, 10,2,1,Disabled,Disabled,Disabled);
 SPC3_Apply_settings(spc3);
 SPC3_Prepare_Snap(spc3);
 while (trig!=1)
 SPC3_IsTriggered(spc3, &trig);
 printf("Trigger signal received!\n");
  case '6': // Test background statistics
 //The output file "BgHist.txt" contains the number of pixels which had a total number of
 counts given by the column index for each row.
 //For example, column 3 contains the /number of pixels which had 3 dark-counts.
 //Several rows are present because the histogram is calculated for several dead-time
 values.
```


```
//SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced,"");
 SPC3_Set_Camera_Par(spc3, 1040, 100,10000,1,Disabled,Disabled,Disabled);
 f=fopen("BgHist.txt","w");
 printf("Close the camera shutter and press ENTER ...\n");
 getchar();
 printf("Acquiring: ");
 for(i=150;i>=50;i-=50) //different hold-off values
 printf("%d ns ",i);
SPC3_Set_DeadTime(spc3, i);
 SPC3_Apply_settings(spc3);
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 SPC3_Average_Img(spc3, data,1);
 for (k=0; k<2048; k++)
 if (data[k] <= 65535)</pre>
 Img[k] = (UInt16) floor(data[k]+0.5);
 Img[k] = 65535; // Avoid overflow
 Hist(Img, hist);
 for (j=0; j<65535; j++)</pre>
 fprintf(f, "%hd ", hist[j]);
 fprintf(f,"\n");
 printf("\n");
 fclose(f);
 SPC3 Save Img Disk(spc3,1,100, "DCR 50ns movie",
SPC3_FILEFORMAT);
 SPC3_Save_Averaged_Img_Disk(spc3, 1, "DCR_50ns_averaged",
SPC3_FILEFORMAT);
 break;
  case '7': // Calibrate gate
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced, "");
 SPC3_Set_Camera_Par(spc3, 1040 * 3, 10000, 5, 3, Disabled, Disabled,
Disabled);
 SPC3 Set DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
 printf("Which counter do you want to acquire?\n");
 scanf("%d", &counter);
 if ((counter < 1) || (counter > 3))
 printf("Insert a value between 1 and 3!\n");
 printf("Expose the SPC3 camera to a time-independent luminous signal\n(room light might
 oscillate at 50 or 60 Hz)\nPress ENTER to continue ...\n");
 getchar();
 getchar();
 if((f = fopen("GateValues.txt", "w")) == NULL)
 {
 printf("Unable to open the output file.\n");
 break;
 //photon counts without any gate
 SPC3_Set_Gate_Mode(spc3, 1, Continuous);
SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 SPC3_Average_Img(spc3, data,1);
 gateoff = mean_double(data, 2048);
 gateoir = mean_double(data,2048);
printf("Gate OFF counts: %.2f\n",gateoff);
fprintf(f,"Gate OFF counts: %.2f\n",gateoff);
SPC3_Set_Gate_Mode(spc3, 1, Pulsed);
SPC3_Apply_settings(spc3);
 printf("Acquiring:\n\nGate\t\tMean\t\tActual Gate\t\t\n");
 //photon counts for gate witdh ranging from 0% to 100%
 for (i=0; i<=100; i+=1)</pre>
 SPC3_Set_Gate_Values(spc3,0, i);
 SPC3_Apply_settings(spc3);
SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 SPC3_Average_Img(spc3, data,1);
 y[i] = mean\_double(data, 2048);
 y[i+101] = y[i]/gateoff*100; //actual gate width calculated from photon counts
 x[i] = (double) i;
 printf("\$3.0f\t\t\$.2f\t\t\$.2f\n",x[i],y[i],y[i+101]);
 fprintf(f, "%.0f %.2f %.2f\n", x[i], y[i], y[i+101]);
 fclose(f);
printf("\n");
 break:
```


6.1 SDK_Example.c Page 57 of 62

```
case '8': // Triple gate mode
 //SPC3 constructor and parameter setting
 fname = (char*) calloc(256, sizeof(char));
out=(int)SPC3_Constr(&spc3, Advanced, "");
SPC3_Set_Camera_Par(spc3, 1040 * 3, 1000, 20, 3, Disabled, Disabled,
Disabled);
 SPC3_Set_DeadTime(spc3, 45);
 printf("Expose the SPC3 camera to a luminuos signal (pulsed or constant) \nPress ENTER to
 continue ...\n");
 getchar();
 printf("Acquiring...\n");
 sprintf(fname, "Triple gate mode.txt");
if ((f = fopen(fname, "w")) == NULL)
 printf("Unable to open the file %s.\n", fname);
 break;
 }
 SPC3_Set_TripleGate(spc3, Disabled, -400, 10, 10, 10, 0, 100, NULL);
 SPC3_Set_Trigger_Out_State(spc3,
Gate_Clk);
 SPC3_Apply_settings(spc3);
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 for (counter = 1; counter <= 3; counter++)</pre>
 SPC3_Average_Img(spc3, data, counter);
gateoff_array[counter - 1] = mean_double(data, 2048);
 printf("\nGate OFF counts on counter %d: %.2f\n", counter, gateoff_array[counter -
1]);
 fprintf(f, "Gate OFF counts on counter %d: %.2f\n", counter, gateoff_array[counter
- 11);
 for (j = -400; j < 400; j++)
 error = SPC3_Set_TripleGate(spc3, Enabled, j, 10, 10, 10, 0, 100
. NUT.T.):
 if (error < 0) break;</pre>
 SPC3_Apply_settings(spc3);
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 for (counter = 1; counter <= 3; counter++)</pre>
 SPC3_Average_Img(spc3, data, counter);
counts[counter - 1] = mean_double(data, 2048);
fclose(f);
 printf("\n");
 free(fname);
 break;
  case '9': // Save and Read images
 //{\rm SPC3} constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Advanced,"");
SPC3_Set_Camera_Par(spc3, 1040, 20,2,1,Disabled,Disabled,Disabled);
 SPC3_Set_DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
 //acquiring and saving images
 \label{lem:printf("Acquiring 20 images and save them on the hard drive in the spc3 file format. $$n");$
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 SPC3_Save_Img_Disk(spc3, 1,20, "Test20_Im",
SPC3_FILEFORMAT);
 //reading images from file
 printf("Read the images from the disk and print the value of the top-left-corner pixel for each frame. \n (Press ENTER to continue) \n";
 getchar();
 SPC3_ReadSPC3FileFormatImage("Test20_Im.spc3", 1,1,Img, header
);
 printf("Rows: %d, Columns: %d\n", header[100], header[101]);
 for (i=1; i<=20; i++)</pre>
 SPC3_ReadSPC3FileFormatImage("Test20_Im.spc3", i,1,Img,
```


```
header );
 printf("Image %d, pixel value = %hu\n",i, Img[0]);
 break:
  case 'a': //Correlation image
 //SPC3 constructor and parameter setting
 out=(int)SPC3_Constr(&spc3, Normal,"");
 SPC3_Set_Camera_Par(spc3, 10500, 1024*64, 1,1,Disabled,Disabled,Disabled
);
 SPC3_Set_DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
//acquire images
 printf("Acquiring the images...\n");
 SPC3_Prepare_Snap(spc3);
 SPC3_Get_Snap(spc3);
 //computer correlation
 SPC3_Set_Correlation_Mode(spc3,
MultiTau, 8, Enabled);
 printf("Starting the multi-tau autocorrelation algorithm\n");
 start = clock();
 SPC3_Correlation_Img(spc3,1);
 stop = clock();
 printf("The correlation has terminated in %.3f s\n", (stop-start)/(float)CLOCKS_PER_SEC);
 SPC3_Save_Correlation_Img(spc3, "Correlation_MultiTau.spcc");
 break;
  case 'b': //Continuous acquisition, number of integration frames selection.
 //SPC3 constructor and parameter setting
out=(int)SPC3_Constr(&spc3, Normal,"");
 printf("\n");
 printf("Input the number of frames of 10.40us to be integrated (suggested > 10 to avoid
 data loss):\n");
 scanf("%d",&integFrames);
 printf("Total integration time: %.2fus\n", (float)(10.40*integFrames)); SPC3_Set_Camera_Par(spc3, 1050, 1, integFrames,1,Disabled,Disabled,
Disabled);
 SPC3_Set_DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
 //acquire images
 printf("Continuous acquisition will be started and 10 memory dumps performed.\n");
 printf("Press ENTER to start continuous acquisition...\n");
 getchar():
 getchar();
 SPC3_Start_ContAcq(spc3, "contacq.spc3");
 for (i=1; i<10; i++)</pre>
 if (SPC3_Get_Memory(spc3,&read_bytes) == OK)
 total bytes=total bytes+read bytes:
 printf("Acquired %f bytes in %d readout operation\n", total_bytes, i);
 SLEEP (1*MILLIS);
 else
 break:
 SPC3_Stop_ContAcq(spc3);
 printf("Acquisition saved to contacq.spc3.\n");
 break;
  case 'c': //Continuous acquisition in memory, number of integration frames selection.
 //SPC3 constructor and parameter setting out = (int)SPC3_Constr(&spc3, Normal, "");
 printf("\n");
 printf("Input the number of frames of 10.40us to be integrated (suggested > 10 to avoid
 data loss):\n");
 scanf("%d", &integFrames);
 printf("Total integration time: %.2fus\n", (float)(10.40*integFrames));
SPC3_Set_Camera_Par(spc3, 1050, 1, integFrames, 1, Disabled, Disabled,
Disabled);
 SPC3_Set_DeadTime(spc3, 100);
 SPC3_Apply_settings(spc3);
 //acquire images
 printf("Continuous acquisition will be started and 10 memory dumps performed.\n");
 printf("Press ENTER to start continuous acquisition...\n");
 getchar();
 getchar();
 SPC3_Start_ContAcq_in_Memory(spc3);
 for (i = 1; i<11; i++)
 if (SPC3 Get Memory Buffer(spc3, &read bytes, &buffer) ==
OK)
 {
 total_bytes = total_bytes + read_bytes;
 printf("Acquired %f bytes in %d readout operation\n", total_bytes, i);
 SLEEP(1 * MILLIS);
 else
```


6.1 SDK_Example.c Page 59 of 62

Index

Additional methods, 36	SPC3_Get_GateWidth, 27
SPC3_Average_Img, 36	SPC3_Get_Image_Buffer, 28
SPC3_Correlation_Img, 36	SPC3_Get_Img_Position, 28
SPC3_ReadSPC3FileFormatImage, 37	SPC3_Get_Live_Img, 29
SPC3 Save Averaged Img Disk, 37	SPC3_Get_Memory, 29
SPC3 Save Correlation Img, 38	SPC3_Get_Memory_Buffer, 30
SPC3_Save_FLIM_Disk, 39	SPC3 Get Snap, 30
SPC3_Save_Img_Disk, 40	SPC3 GetSerial, 31
SPC3_Set_Correlation_Mode, 42	SPC3_GetVersion, 31
SPC3_StDev_Img, 43	SPC3_Is16Bit, 32
Advanced	SPC3 IsTriggered, 32
SPC3-SDK custom Types, 12	SPC3_Prepare_Snap, 32
or of obtroduction types, the	SPC3_Start_ContAcq, 33
BUFFER H	SPC3_Start_ContAcq_in_Memory, 3
SPC3-SDK custom Types, 11	SPC3_Stop_ContAcq, 34
or of obtroduction types, th	SPC3_Stop_ContAcq_in_Memory, 3
CAMERA_NOT_POWERING_UP	SPOS_Stop_ContAcq_in_Memory, 3
SPC3-SDK custom Types, 13	INVALID_NIMG_CORRELATION
COMMUNICATION ERROR	SPC3-SDK custom Types, 13
SPC3-SDK custom Types, 13	INVALID OP
CameraMode	SPC3-SDK custom Types, 13
SPC3-SDK custom Types, 12	or ob-obit custom types, to
Coarse	Linear
SPC3-SDK custom Types, 12	SPC3-SDK custom Types, 12
Constructr, destructor and error handling, 14	or oo obreation types, in
PrintErrorCode, 14	MAX_DEAD_TIME
SPC3_Constr, 14	 SPC3_SDK.h, 49
SPC3_Destr, 14	MIN DEAD TIME
Continuous	SPC3_SDK.h, 49
SPC3-SDK custom Types, 12	MISSING DLL
CorrelationMode	SPC3-SDK custom Types, 13
SPC3-SDK custom Types, 12	MPD only - Calibration functions, 44
SPG5-SDK custom Types, 12	SPC3_Calibrate_DeadTime, 44
EMPTY BUFFER	SPC3_Calibrate_Gate, 44
SPC3-SDK custom Types, 13	SPC3 Calibrate Gate Skew, 44
or oo-obly custom types, to	MultiTau
FIRMWARE_NOT_COMPATIBLE	SPC3-SDK custom Types, 12
SPC3-SDK custom Types, 13	of ob-obly custom types, 12
Frame	NOT_EN_MEMORY
SPC3-SDK custom Types, 13	SPC3-SDK custom Types, 13
or oo obreation types, to	NULL POINTER
Gate_Clk	SPC3-SDK custom Types, 13
SPC3-SDK custom Types, 13	None
GateMode	SPC3-SDK custom Types, 13
SPC3-SDK custom Types, 12	•
Get methods, 26	Normal
SPC3_DeviceInfo, 26	SPC3-SDK custom Types, 12
SPC3_Bevicerillo, 20 SPC3_Get_DeadTime, 27	OUT_OF_BOUND
SPC3_Get_DeadTime, 27 SPC3_Get_GateShift, 27	SPC3-SDK custom Types, 13
or ob_act_acteonill, 21	or ob-obit custom types, to

INDEX Page 61 of 62

OK	MPD only - Calibration functions, 44
SPC3-SDK custom Types, 13	SPC3_Constr
OutFileFormat	Constructr, destructor and error handling, 14
SPC3-SDK custom Types, 12	SPC3_Correlation_Img
	Additional methods, 36
POWER_SUPPLY_ERROR	SPC3 Destr
SPC3-SDK custom Types, 13	Constructr, destructor and error handling, 14
PrintErrorCode	SPC3 DeviceInfo
Constructr, destructor and error handling, 14	Get methods, 26
Pulsed	SPC3_FILEFORMAT
SPC3-SDK custom Types, 12	SPC3-SDK custom Types, 12
	SPC3_Get_DeadTime
SPC3-SDK custom Types, 11	Get methods, 27
Advanced, 12	SPC3_Get_GateShift
BUFFER_H, 11	Get methods, 27
CAMERA_NOT_POWERING_UP, 13	SPC3_Get_GateWidth
COMMUNICATION_ERROR, 13	Get methods, 27
CameraMode, 12	
Coarse, 12	SPC3_Get_Image_Buffer
Continuous, 12	Get methods, 28
CorrelationMode, 12	SPC3_Get_Img_Position
EMPTY_BUFFER, 13	Get methods, 28
FIRMWARE NOT COMPATIBLE, 13	SPC3_Get_Live_Img
Frame, 13	Get methods, 29
Gate_Clk, 13	SPC3_Get_Memory
GateMode, 12	Get methods, 29
INVALID_NIMG_CORRELATION, 13	SPC3_Get_Memory_Buffer
INVALID OP, 13	Get methods, 30
Linear, 12	SPC3_Get_Snap
MISSING_DLL, 13	Get methods, 30
MultiTau, 12	SPC3_GetSerial
NOT_EN_MEMORY, 13	Get methods, 31
NULL_POINTER, 13	SPC3_GetVersion
None, 13	Get methods, 31
Normal, 12	SPC3_Is16Bit
OUT_OF_BOUND, 13	Get methods, 32
OK, 13	SPC3_IsTriggered
OutFileFormat, 12	Get methods, 32
POWER_SUPPLY_ERROR, 13	SPC3 MEMORY FULL
Pulsed, 12	SPC3-SDK custom Types, 13
SPC3_FILEFORMAT, 12	SPC3_Prepare_Snap
	Get methods, 32
SPC3_MEMORY_FULL, 13	SPC3 ReadSPC3FileFormatImage
SPC3_H, 11	Additional methods, 37
SPC3Return, 13	SPC3_SDK.h, 47
TIFF_NO_COMPRESSION, 12	MAX_DEAD_TIME, 49
TOO_MUCH_LIGHT, 13	MIN_DEAD_TIME, 49
TriggerMode, 13	SPC3_Save_Averaged_Img_Disk
UNABLE_CREATE_FILE, 13	Additional methods, 37
UNABLE_READ_FILE, 13	
USB_DEVICE_NOT_RECOGNIZED, 13	SPC3_Save_Correlation_Img
SPC3_Apply_settings	Additional methods, 38
Set methods, 16	SPC3_Save_FLIM_Disk
SPC3_Average_Img	Additional methods, 39
Additional methods, 36	SPC3_Save_Img_Disk
SPC3_Calibrate_DeadTime	Additional methods, 40
MPD only - Calibration functions, 44	SPC3_Set_Advanced_Mode
SPC3_Calibrate_Gate	Set methods, 16
MPD only - Calibration functions, 44	SPC3_Set_Background_Img
SPC3_Calibrate_Gate_Skew	Set methods, 17

Page 62 of 62

SPC3_Set_Background_Subtraction	SPC3_Set_DualGate, 20
Set methods, 17	SPC3_Set_FLIM_Par, 21
SPC3_Set_Camera_Par	SPC3_Set_FLIM_State, 21
Set methods, 17	SPC3_Set_Gate_Mode, 22
SPC3_Set_Camera_Par_SubArray	SPC3_Set_Gate_Values, 22
Set methods, 18	SPC3_Set_Live_Mode_OFF, 22
SPC3_Set_Coarse_Gate_Values	SPC3_Set_Live_Mode_ON, 23
Set methods, 19	SPC3_Set_Sync_In_State, 23
SPC3_Set_Correlation_Mode	SPC3_Set_Trigger_Out_State, 24
Additional methods, 42	SPC3_Set_TripleGate, 24
SPC3_Set_DeadTime	
Set methods, 19	TIFF_NO_COMPRESSION
SPC3_Set_DeadTime_Correction	SPC3-SDK custom Types, 12
Set methods, 20	TOO_MUCH_LIGHT
SPC3_Set_DualGate	SPC3-SDK custom Types, 13
Set methods, 20	TriggerMode
SPC3_Set_FLIM_Par	SPC3-SDK custom Types, 13
Set methods, 21	
SPC3_Set_FLIM_State	UNABLE_CREATE_FILE
Set methods, 21	SPC3-SDK custom Types, 13
	UNABLE_READ_FILE
SPC3_Set_Gate_Mode	SPC3-SDK custom Types, 13
Set methods, 22	USB_DEVICE_NOT_RECOGNIZED
SPC3_Set_Gate_Values	SPC3-SDK custom Types, 13
Set methods, 22	•
SPC3_Set_Live_Mode_OFF	
Set methods, 22	
SPC3_Set_Live_Mode_ON	
Set methods, 23	
SPC3_Set_Sync_In_State	
Set methods, 23	
SPC3_Set_Trigger_Out_State	
Set methods, 24	
SPC3 Set TripleGate	
Set methods, 24	
SPC3_StDev_Img	
Additional methods, 43	
SPC3_Start_ContAcq	
Get methods, 33	
SPC3_Start_ContAcq_in_Memory	
Get methods, 34	
SPC3 Stop ContAcq	
Get methods, 34	
SPC3_Stop_ContAcq_in_Memory	
Get methods, 34	
SPC3_H	
SPC3-SDK custom Types, 11	
SPC3Return	
SPC3-SDK custom Types, 13	
Set methods, 16	
SPC3_Apply_settings, 16	
SPC3_Set_Advanced_Mode, 16	
SPC3_Set_Background_Img, 17	
SPC3_Set_Background_Subtraction, 17	
SPC3_Set_Camera_Par, 17	
SPC3_Set_Camera_Par_SubArray, 18	
SPC3_Set_Coarse_Gate_Values, 19	
SPC3_Set_DeadTime, 19	
SPC3_Set_DeadTime_Correction, 20	

