QSB Application Examples

Version 1.5

This document shows some examples of the low-level commands necessary to activate some of the basic functions available on the QSB product. This is not a comprehensive list of all features, just a selection of what may initially be the most desired. See the "QSB Command List" for a complete list of the commands. NOTE: Each command below is terminated with a carriage-return and/or line feed character.

1. <u>Setting Up to Read a Quadrature Encoder</u>

1.1	Enter Quadrature Encoder mode (default) Command – "W00	
1.2	Setting Count Direction	
	Count Up (default):	Command – "W04000"
	Count Down:	Command – "W04100"
1.3	Activating Sync Index Mode (count reset on index)	Command – "W0363"
1.4	Setting Count Range (between 0 and DTR)	Command – "W034F"
1.5	Setting DTR Value = 499 (decimal)	Command – "W081F3"
1.6	Read an Encoder Value	Command – "R0E"

2. Setting Up to Read an Analog Encoder

The input voltage range is limited to 0-5 V.

2.1	Enter Analog Encoder Mode	Command – "W0002"
2.2	Read an Encoder Value	Command – "R0E"

3. Setting Up to Read a PWM Encoder

The MA3 series 10-bit and 12-bit Encoders are supported.

3.1	Enter PWM Encoder Mode	Command – "W0001"
3.2	Read an Encoder Value	Command – "R0E"
3.3	Read the MA3 encoder resolution (bit#4)	Command – "R00"

4. Setting Encoder Streaming Value Mode Output

Encoder values are automatically output when the Threshold and Interval Rate conditions are met.

4.1	Activate Streaming Encoder Value Output	Command – "S0E"
4.2	Setting Output Value Threshold = 1	Command – "W0B0001"
4.3	Setting Output Interval Rate = 9.5ms	Command – "W0C0005"


5. Capturing an Encoder Value With an External Event Trigger

Use the Digital I/O, bit 0, or a counter triggered event to capture an encoder value.

5.1	I/O Event Trigger on (H->L) I/O BIT 0	Command – "W02011"
5.2	Counter Index Activated Event Trigger	Command – "W04010"
5.3	Read the Captured Encoder Value	Command – "R05"

6. Reading and Writing to the 4-bit Digital I/O Port

6.1	Setting the I/O Direction (all inputs)	Command – "W02000"
6.2	Setting the I/O Direction (all outputs)	Command – "W02F00"
6.3	Reading an Input Value	Command – "R01"
6.4	Writing an Output Value (0x0A)	Command – "W01A"
6.5	Digital I/O Input Value Streaming	Command – " S01 "

7. Stepper Motor Control

Motor step and direction signals are generated and used to control a MDS2 stepper motor driver.

Setup for Motor Move

8.1	Select the motor step rate (example, 1000 steps/sec)	Command – "W0F3E8"	
8.2	Select motor acceleration (example, 100K steps/sec^2)	Command – "W10186A0"	
8.3	Number of Move Steps (example, 2000 steps)	Command – "W117D0"	
Setup f	or Motor Jog		
8.4	Jog Rate (example, 1000 steps/sec)	Command – "W123E8"	

_					
Lν	ec	· 1 1 †	0		
$-\Lambda$	ᆫ	uL	С.		

7.1	Activate Motor Control (I/O pins assigned to motor)	Command – "W162"
7.2	Motor Jog	Command – "W169"
7.3	Motor Move Selected Number of Steps	Command – "W168"
7.4	Deactivate Motor Control	Command – "W160"

8. Formatting the Output

The QSB data output can be formatted to include any combination of the following: time-stamp, spaces between data fields, a carriage-return and /or line feed termination.

9.1 Acknowledgement, Time-Stamp, CR, LF and Spaces Command – "W15F"

9. Saving the QSB Configuration Parameters

These parameters can be saved and automatically reloaded at the next power cycle.

The following parameters can be saved:

Command – "W163"

- Encoder Mode (Quadrature, PWM, Analog)
- Encoder Update Method poll, stream, none


- Digital I/O Configuration
- Counter Mode Register 0
- Counter Mode Register 1
- Input Transfer Register (DTR)
- Encoder Count Threshold
- Data Output Interval Rate
- EOR Termination Format
- Motor parameters: Step Count, Move Step Rate, Jog Step Rate, Acceleration
- Communication Baud rate

10. Baud Rate Selection

Communication Baud rates of 9600, 19200, 38400, 56000, 115200, 128000, 230400 and 256000 are selectable.

Command – "W1660A"	Select 230400 bits/sec	10.1
Command – "W1640A"	Select 115200 bits/sec	10.2
Command – "W1600A"	Select 9600 bits/sec	10.3

11. Solutions to Known Bugs – (Firmware version 11 and earlier)

11.1 Bug:

The quadrature counter value is initialized incorrectly, when setting the counter to a value other than zero, with the "invert count direction" feature enabled.

Solution:

A way around this error is to set the QSB back to the non-inverting count direction before initializing the quadrature counter value. After the counter is initialized, then switch back to the inverting count direction mode.

Procedure:

- 1. Clear bit 8 in register 4 if it is set. (W040xx, where xx are the current values of the lower 7 bits)
- 2. Write the desired counter preset value to the DTR register 8. (W08xxxxxxxx, where xxxxxxxx is the counter preset value)
- 3. Transfer the counter preset value to the counter. (W0A0)
- 4. Reset the DTR register 8 to its original value previous to step #2. (W08xxxxxxxx, where xxxxxxxx is the original DTR value before it was changed in step #2)
- 5. Set bit 8 in register 4 if it was previously set. (W041xx, where xx are the current values of the lower 7 bits)


US Digital • 1400 NE 136th Avenue • Vancouver, Washington • 98684 • USA • Local: 360-260-2468 • Toll-free: 800-736-0194 • Support: 360-397-9999 • Fax: 360-260-2469

Email: info@usdigital.com • Website: www.usdigital.com