

OPTO ENGINEERING

INSTRUCTIONS MANUAL

MTDV3CH-00A1

Bipolar stepper motor controller,
3 axis, RS485/USB, Modbus RTU/USB,
max output 1.5 A

General index

1. Disclaimer	3
2. Safety notes.....	3
3. General description.....	3
3.1. Content of delivery.....	4
3.2. Specifications.....	4
4. Getting started	5
4.1. Configuration files.....	5
5. Mechanical fixing.....	6
6. Connections.....	7
6.1. Layout of connectors	7
6.2. Power supply	8
6.3. Power outputs	8
6.4. Serial port.....	9
6.4.1. USB	9
6.4.2. RS485.....	9
7. User interface.....	10
7.1. Manual.....	10
7.2. Camera/PC/PLC communication	10
7.2.1. RS485.....	10
7.2.2. USB	16
8. Visual indicators.....	20
9. EC conformity.....	21

1. Disclaimer

Always deploy and store Opto Engineering® products in the prescribed conditions in order to ensure proper functioning: failing to comply with the following conditions may shorten the product lifetime and/or result in malfunctioning, performance degradation or failure.

Ensure that incorrect functioning of this equipment cannot cause any dangerous situation or significant financial loss to occur. It is essential that the user ensures that the operation of the controller is suitable for their application. All trademarks mentioned herein belong to their respective owners.

Except as prohibited by law:

- All hardware, software and documentation is provided on an “as is” basis.
- Opto Engineering® accepts no liability for consequential loss, of any kind.

Upon receiving your Opto Engineering® product, visually examine the product for any damage during shipping. If the product is damaged upon receipt, please notify Opto Engineering® immediately.

2. Safety notes

Please read the following notes before using this controller. Contact your distributor or dealer for any doubts or further advice.

This device must not be used in an application where its failure could cause a hazard to human health or damage to other equipment. Keep in mind that if the device is used in a manner not foreseen by the manufacturer, the protection provided by its circuits and by its enclosure may be impaired.

This device has limited protection against transients caused by inductive loads.

If necessary, use external protection devices like fast diodes or, better, specific transient protectors.

The controller outputs pulses with high energy content. The user must be careful to connect the outputs correctly and to protect the output wiring and load from unintentional short-circuits. When the device is switched off, there is still energy stored in the internal capacitors for at least 5 minutes.

Never exceed the power ratings stated in the manual.

3. General description

MTDV3CH-00A1 is a three-axis motion controller for bipolar stepper motors with supply voltage up to 24 VDC and winding current of 500 mA rms each. It provides a simple ready-to-use solution for driving a variety of Opto Engineering® motorized lenses, manually or using a Camera*, a PC or a PLC.

Communication with MTDV3CH-00A1 is achieved via a RS-485 or from a USB port.

When the controller is connected to a PC/PLC via USB, a specific configuration software (MTSW) can be used to control MTDV3CH-00A1 and communicate with the PC/PLC. The configuration software is available for download at www.opto-engineering.com. Users can also use the DLL functions to develop their own application software.

Up to 32 controllers can be networked through the internal RS-485 communication link. User can read and/or write MODBUS registers to control the device.

All the necessary software, including lens configuration files, are available at www.opto-engineering.com

*Supported cameras are mvBlueFOX3-2 and mvBlueCOUGAR series

3.1. Content of delivery

- MTDV3CH-00A1
- USB cable

3.2. Specifications

Part number		MTDV3CH-00A1
Electrical specifications		
User interface type	Manual:	push buttons, slider
	Camera*, PC/PLC:	RS485 1 / USB 2
Supply voltage	(V, DC)	24
Connector type		DB15F (D-sub type A 15 sockets)
LED indication		power, motion, motors end stop, fault (overtemperature, overcurrent)
Non-volatile memory		yes
Automatic position saving		yes 3
Protections		ESD protection, Output overcurrent protection, wrong power polarity protection, Voltage overload protection, External power supply current limitation, Thermal shutdown protection
Software		Windows demo software, dll
Motion modes	Manual:	CW/CCW constant speed move
	Camera*, PC/PLC:	move relative, move absolute
Control type		open loop
Motor parameters		
Number of motors		up to 3
Supported motor type		Bipolar stepper
Winding current	(A)	0.5 fixed
Max speed	steps/s	1000
Mechanical specifications		
Length	(mm)	185
Height	(mm)	64
Width	(mm)	85
Mounting		DIN rail
Compatibility 4		
Lenses		ENMT series, MZMT series
Cable 5		CBMT001 (circular standard DIN 13Pos Female to DB15M connector cable, 2 m)
Accessories		ADPT001 (adapter RS485-USB + cable with 3 elements) MTCN001 (RS232/RS485 converter)

1 With Modbus RTU slave protocol.

2 Mini-B plug.

3 All compatible products must be ordered separately

4 Cable is required to connect MTDV3CH-00A1 controller to ENMT/MZMT series.

Table 1: table of specification

*Supported cameras are mvBlueFOX3-2 and mvBlueCOUGAR series

4. Getting started

Carefully read the sections on Safety Notes and check whether the product fits your needs. Mount the controller using a DIN rail as described in section Mechanical fixing.

Connect the controller as described in section Connections. CBMT001 (to be purchased separately) must be used to connect MTDV3CH-00A1 with Opto Engineering® motorized lenses.

When the controller powers up, the LED indicator “PWR” will turn on (stable green color).

Figure 1: PWR LED indicator

When MTDV3CH-00A1 is connected to a 24V power supply, it automatically performs the following procedure:

- **PHASE 1: starting procedure**
 - LS1+ LED turns on (orange color)
 - LS2+ LED turns on (orange color)
 - LS3+ LED turns on (orange color)
 - LS1+, LS2+ and LS3+ turn off

Figure 2: Starting procedure

- **PHASE 2: homing procedure**
 - RUN1, RUN2 and RUN3 simultaneously turn on (green color)
 - RUN1, RUN2, RUN3 LEDs turn off (not simultaneously)

Figure 3: Homing procedure

Once PHASE 1 and PHASE 2 are completed, user may deploy the controller.

To control MTDV3CH-00A1 using MTSW configuration software (available at www.opto-engineering.com):

- move the slider to USB position.
- Read the MTSW user manual for detailed instructions about MTSW usage.

Figure 4: Control mode slider

4.1 Configuration files

In order to take full advantage from MTDV3CH-00A1 features, user should download from www.opto-engineering.com the lens configuration file (XML format). The specific lens configuration can be loaded into the non-volatile memory of MTDV3CH-00A1.

Read the MTSW user manual for detailed information about usage of XML configuration files.

5. Mechanical fixing

The controller must be mounted on a DIN rail.

The controller has an IP rating of 20 and should be installed so that moisture and dirt cannot enter it.

An enclosure may also be required for other parts of the system such as power supplies. That enclosure would provide both mechanical and environmental protection in industrial applications.

6. Connections

Refer to “Specifications” section for information on connection ratings.

→ Outputs

CBMT001 cable (to be purchased separately) is required to connect MTDV3CH-00A1 with optics motorized by up to three stepper motors. The cable must be connected to the DB15F connector (D-sub type A 15 sockets) positioned on one side of the controller (refer to figure 5).

→ Inputs

Power supply and RS485 connections are made via screw terminals. USB connection (mini-B plug type) is made via the included USB cable. Power supply, RS485 and USB ports are positioned on the other side of the controller (refer to figure 5).

Carefully check all the connections before switching on the equipment.

6.1. Layout of connectors

The following diagram depicts all the controller connections. Connectors are identified by their designators (P1, P2, P3 and P4)

Figure 5: connectors layout

P1 and P2 connectors are standard Phoenix Contact parts. For both P1 and P2 connectors, mating plugs are included in the controller package; for convenience refer to the following table where the relevant manufacturer part numbers are listed.

P3 is a mini-B USB socket.

P4 is a DA-15 (D-sub 15) socket.

Connector designator	Manufacturer	Mating plug part number
P1	Phoenix Contact	1757022
P2	Phoenix Contact	1803581

Table 2: connector mating plugs

6.2. Power supply

A regulated 24V DC $\pm 10\%$ 3A supply is recommended. The external power supply must be capable of supplying at least the average output power for all active motor channels.

Choose a power supply unit that limits its output current by design or use protecting fuses. The fuses should be appropriately de-rated if mounted in an enclosure, as the inside temperature can be higher than the ambient temperature.

Ensure that the wire gauge used for these power connections is appropriate for the current to be drawn.

The power supply is connected on the +V (positive) and 0V (negative) screw terminals of connector P1. Connector pinout, ordered from left to right, is listed in the following table.

Number	Name	Description
1	PE	Protective Earth
2	0V	Power supply. Negative terminal
3	24V	Power supply. Positive terminal

Table 3: connector P1 pinout

Ensure that the polarity of +V and 0V is correct.

6.3. Power outputs

The output connector P4 is a D-subminiature 15 wires socket (type DA-15). It is used to connect the MTDV3CH-00A1 to the lens motors using CBMT001 cable (to be purchased separately).

Each stepper motor has two windings (named A and B). A current of 500 mA flows into each of the motor windings while the motor is moving.

Figure 6: connector P4 pinout

The pinout of the P4 DA-15 socket is listed below:

Pin number	Description
1	Motor 3 winding A
2	Motor 3 winding /A
3	Motor 3 winding B
4	Motor 3 winding /B
5	Motor 2 winding A
6	Motor 2 winding /A
7	Motor 2 winding B
8	Motor 2 winding /B
9	Motor 1 winding A
10	Motor 1 winding /A
11	Motor 1 winding B
12	Motor 1 winding /B
13	Not connected
14	Not connected
15	Not connected

Table 4: connector P4 pinout

6.4. Serial port

The MTDV3CH-00A1 can communicate with a Camera*, a PC or a PLC using two different serial ports: USB or RS485. USB and RS485 cannot be used simultaneously: only one serial communication port at a time can be used select RS485 or USB by moving the control mode slider (see Fig. 4).

6.4.1. USB

P3 connector is a mini-B USB socket. Use a standard USB cable shorter than 3 meters for a reliable communication in a high electromagnetic noise environment.

6.4.2. RS485

The serial port is connected to the D+, D- and GND screw terminals of connector P2.

Connector pinout, ordered from left to right, is listed in the following table.

Number	Name	Description
1	D+	RS485 data signal. Positive terminal
2	D-	RS485 data signal. Negative terminal
3	GND	RS485 reference ground

Table 5: connector P2 pinout

Please note that GND is not the same as 0V of connector P1.

*Supported cameras are mvBlueFOX3-2 and mvBlueCOUGAR series

7. User interface

User can control the MTDV3CH-00A1 in two different ways: manually or by means of a camera*, aPC or a PLC.

7.1. Manual

The manual control is achieved by positioning the slider in either Motor1, Motor2 or Motor3 positions (see Fig. 7).

Figure 7: Control mode slider set to manually control MOTOR 1

→ Set motor position

When the slider is in one of these positions user can move the corresponding motor using the push buttons. “+” Button increases the position of the corresponding motor while “-” Button decreases the position of the corresponding motor (see Fig. 8).

If the minimum position or the maximum position is reached, LED indicators named $LSn-$ $LSn+$ turn on (see Section 8 “Visual indicators”) and the motion stops. Once the motor reaches the minimum or maximum position, user can use the other button to move the motor to the opposite direction.

→ Homing

Homing is the process of positioning a motor to its end stop that corresponds to “0” position (indicated with the LED indicator named “ $LSn-$ ”).

Select a motor by moving the control mode slider. By simultaneously pressing “+” and “-” buttons for 0.5 seconds, the “homing” procedure for the selected motor starts. Once “homing” is completed the selected motor is set to the minimum position.

Figure 8: Push buttons for manually setting the selected motor position

7.2. Camera/PC/PLC communication

User can communicate with the MTDV3CH-00A1 using a RS485 Serial port or using a USB serial port.

7.2.1. RS485

The controller can be configured to communicate with a mvBlueFOX3-2 series or a mvBlueCOUGAR series camera. Read MTSW user manual to properly configure the device.

*Supported cameras are mvBlueFOX3-2 and mvBlueCOUGAR series

NOTE: The accessory MTCN001 (to be purchased separately) is required for connect MTDV3CH-00A1 with the camera.

To allow the communication with a PLC, the controller implements a subset of the Modbus RTU slave protocol and, as such, can also be configured and managed by any programmable logic controller (PLC) with a proper interface.

All the settings are stored in non-volatile memory; the controller will retain these settings even when the supply is removed.

7.2.1.1. RS485 settings

There is a 8-way dip switch in a hollow accessible from the top panel of the controller. The eight switches are used to set the Modbus address of the controller.

The exact meaning of each of the switches is listed in the following table.

Number	Name	Description
1	A0	Bit 0 of the Modbus address (1 when ON, 0 when OFF) - MSB
2	A1	Bit 1 of the Modbus address (1 when ON, 0 when OFF)
3	A2	Bit 2 of the Modbus address (1 when ON, 0 when OFF)
4	A3	Bit 3 of the Modbus address (1 when ON, 0 when OFF)
5	A4	Bit 4 of the Modbus address (1 when ON, 0 when OFF)
6	A5	Bit 5 of the Modbus address (1 when ON, 0 when OFF)
7	A6	Bit 6 of the Modbus address (1 when ON, 0 when OFF)
8	A7	Bit 7 of the Modbus address (1 when ON, 0 when OFF) - LSB

Table 6: meaning of the dip switches

Figure 9: RS484 address example

Please note that valid Modbus addresses for slave devices are in the range 1 to 247; remaining addresses are reserved by the standard for special purposes and must not be used. It is of great importance to ensure, at the time of assigning the slave address, that there are not two devices with the same address. In such a case, an abnormal behavior of the whole serial bus can occur, the master being then in the impossibility to communicate with all the slaves present on the bus.

The controller operates at 9600 bits per second, with no parity check. These speed and parity settings are not modifiable in any way.

These switches should be operated only when the controller is switched off.

7.2.1.2. RS485 Communication protocol

The controller has a RS485 communication port that implements a subset of the Modbus RTU slave protocol. It can be configured and managed by any PC and programmable logic controller (PLC) with a suitable interface.

Being simple and robust, over the years Modbus became a well known communication protocol and it is now a commonly available means of connecting industrial electronic devices. The development and update of Modbus protocols has been managed by the Modbus Organization since April 2004. The Modbus Organization is an association of users and suppliers of Modbus compliant devices that seeks to drive the adoption and evolution of Modbus.

The organization web site is:

<http://www.modbus.org>

More information, including Modbus specifications, implementation guides and code fragments can be downloaded from:

<http://www.modbus.org/specs.php>

The user may choose from a wide variety of libraries to implement the low level aspects of the Modbus protocol needed to control MTDV3CH-00A1. They are available for the majority of Operating Systems and programming languages. Additionally most of them are free.

7.2.1.2.1. Supported function codes

Modbus is a request/reply protocol and offers services specified by function codes.

The following table lists the Modbus function codes supported by the controller with the current firmware.

Function Name	Function Code
Read Holding Registers	0 x 03
Write Single Register	0 x 06
Write Multiple Registers	0 x 10

Table 7: function codes supported by the controller

Any Modbus request containing an unimplemented function code is silently ignored by the controller and no response, of any kind, is given back to the master.

These supported function codes can be used to access the controller internal register file, organized as an array of two-byte values. These function codes are briefly described in the following sections.

7.2.1.2.1.1. Read holding Registers (0x03)

This function code is used to read the contents of a contiguous block of registers from the controller register file. The master specifies the starting register address and the number of registers to be read. Registers are addressed starting at zero.

The register data in the response message are packed as two bytes per register.

For each register, the first byte contains the high order bits and the second contains the low order bits.

7.2.1.2.1.2. Write single register (0x06)

This function code is used to write a single register in the controller register file. The master specifies the address of the register to be written and the actual data to be written. Registers are addressed starting at zero. The register data in the request message are packed as two bytes per register. For each register, the first byte contains the high order bits and the second contains the low order bits. The normal response is an echo of the request, returned after the register contents have been written.

7.2.1.2.1.3. Write multiple registers (0x10)

This function code is used to write a block of contiguous registers in the controller register file. The master specifies the starting register address, the number of registers and the actual data to be written. Registers are addressed starting at zero. The register data in the request message are packed as two bytes per register. For each register, the first byte contains the high order bits and the second contains the low order bits. The normal response returns the function code, starting address, and quantity of registers written.

7.2.1.2.2. Registers list

The following table lists all the Modbus registers implemented in the controller. There are 48 registers, each of two bytes in size. The registers are mapped at addresses from 0 to 47.

Add	Name	Type	Range	Description	Notes
0	MCU_VER	R	0-255	Microcontroller firmware version	
1	MAX_WFN	N/A	N/A	Reserved	
2	MIN_WFN	N/A	N/A	Reserved	
3	WFN	N/A	N/A	Reserved	
4	TAR_WFN	N/A	N/A	Reserved	
5	MAX_MSP1	R	10-65535	Max manual speed motor 1	Speed=regValue/10.0
6	MAX_MSP2	R	10-65535	Max manual speed motor 2	Speed=regValue/10.0
7	MAX_MSP3	R	10-65535	Max manual speed motor 3	Speed=regValue/10.0
8	MAX_ASP1	R	10-65535	Max automatic speed motor 1	Speed=regValue/10.0
9	MAX_ASP2	R	10-65535	Max automatic speed motor 2	Speed=regValue/10.0
10	MAX_ASP3	R	10-65535	Max automatic speed motor 3	Speed=regValue/10.0
11	MAX_AAC1	R	10-65535	Max automatic acceleration motor 1	Accel=regValue/10.0
12	MAX_AAC2	R	10-65535	Max automatic acceleration motor 2	Accel=regValue/10.0
13	MAX_AAC3	R	10-65535	Max automatic acceleration motor 3	Accel=regValue/10.0
14	MSP1	RW	10-65535	Manual speed motor 1	Speed=regValue/10.0
15	MSP2	RW	10-65535	Manual speed motor 2	Speed=regValue/10.0
16	MSP3	RW	10-65535	Manual speed motor 3	Speed=regValue/10.0
17	ASP1	RW	10-65535	Automatic speed motor 1	Speed=regValue/10.0
18	ASP2	RW	10-65535	Automatic speed motor 2	Speed=regValue/10.0
19	ASP3	RW	10-65535	Automatic speed motor 3	Speed=regValue/10.0
20	AAC1	RW	10-65535	Automatic acceleration motor 1	Accel=regValue/10.0
21	AAC2	RW	10-65535	Automatic acceleration motor 2	Accel=regValue/10.0
22	AAC3	RW	10-65535	Automatic acceleration motor 3	Accel=regValue/10.0
23	HSP1	R	10-65535	Home speed motor 1	Speed=regValue/10.0
24	HSP2	R	10-65535	Home speed motor 2	Speed=regValue/10.0
25	HSP3	R	10-65535	Home speed motor 3	Speed=regValue/10.0
26	HAC1	R	10-65535	Home acceleration motor 1	Accel=regValue/10.0
27	HAC2	R	10-65535	Home acceleration motor 2	Accel=regValue/10.0
28	HAC3	R	10-65535	Home acceleration motor 3	Accel=regValue/10.0
29	MAX_POS1	R	0-65535	Max position motor 1*	

Add	Name	Type	Range	Description	Notes
30	MAX_POS2	R	0-65535	Max position motor 2*	
31	MAX_POS3	R	0-65535	Max position motor 3*	
32	POS1	R	0-65535	Actual position motor 1	
33	POS2	R	0-65535	Actual position motor 2	
34	POS3	R	0-65535	Actual position motor 3	
35	TAR_POS1	RW	0-65535	Target position motor 1	65535 == home
36	TAR_POS2	RW	0-65535	Target position motor 2	65535 == home
37	TAR_POS3	RW	0-65535	Target position motor 3	65535 == home
38	STATUS1	R	0-8	Status motor 1	0=RUN, 1=LS1E, 2=LS1D, 3=LS2E, 4=LS2D, 5=STE, 6=STD, 7=ERR, 8=HOME
39	STATUS2	R	0-8	Status motor 2	
40	STATUS3	R	0-8	Status motor 3	
41	AUTOSAVE	RW	0-1	Autosave option	1=active
42	MAX_MAG	N/A	N/A	Reserved	
43	MIN_MAG	N/A	N/A	Reserved	
44	TAR_MAG	N/A	N/A	Reserved	
45	MAX_WD	N/A	N/A	Reserved	
46	MIN_WD	N/A	N/A	Reserved	
47	TAR_WD	N/A	N/A	Reserved	

Table 8: MTDV3CH-00A1 registers list

7.2.1.2.2.1. Register MCU_VER

This register contains the microcontroller firmware version in bit field [7:0]. Bit field [15:8] of this register is unused.

7.2.1.2.2.2. Registers MAX_MSP[N]

These registers contain the maximum manual speeds that user can set for each motor. The speed value is measured in step over second and can be calculated as follows:

$$Speed = \frac{registerValue}{10.0} \left[\frac{step}{sec} \right]$$

Equation 1

NOTE: This register contains a useful information only if the proper configuration file is loaded on the device.

7.2.1.2.2.3. Registers MAX_ASP[N]

These registers contain the maximum automatic speeds that user can set for each motor. The speed value is measured in step over second and can be calculated according to the Equation 1.

7.2.1.2.2.4. Registers MAX_AAC[N]

These registers contain the maximum automatic accelerations that user can set for each motor. The acceleration value is measured in step over square second and can be calculated as follows:

$$Acceleration = \frac{registerValue}{10.0} \left[\frac{step}{sec^2} \right]$$

Equation 2

7.2.1.2.2.5. Registers MSP[N]

These registers contain the actual manual speeds for each motor. The speed value is measured in step over second and can be calculated according to the Equation 1. User can write to these registers to set the desired speed for manual operation. Recommended value for reliable operations is 3000 (i.e. 300.0 step/sec)

7.2.1.2.2.6. Registers ASP[N]

These registers contain the actual automatic speeds for each motor. The speed value is measured in step over square second and can be calculated according to the Equation 1. User can write to these registers to set the desired speed for automatic operation (PC/PLC user interface). Recommended value for reliable operations is 5000 (i.e. 500.0 step/sec)

7.2.1.2.2.7. Registers AAC[N]

These registers contain the actual automatic accelerations for each motor. The acceleration value is measured in step over second and can be calculated according to Equation 2. User can write to these registers to set the desired acceleration for automatic operation (PC/PLC user interface). Recommended value for reliable operations is 2500 (i.e. 250.0 step/sec²)

7.2.1.2.2.8. Registers HSP[N]

These registers contain the homing speeds for each motor. The speed value is measured in step over second and can be calculated according to the Equation 1.

7.2.1.2.2.9. Registers HAC[N]

These registers contain the homing accelerations for each motor. The acceleration value is measured in step over square second and can be calculated according to Equation 2.

7.2.1.2.2.10. Registers MAX_POS[N]

These registers contain the maximum positions for each motor. The position value is measured in step.

NOTE: This registers contain a useful information only if the proper configuration file is loaded on the device.

7.2.1.2.2.11. Registers POS[N]

These registers contain the actual positions for each motor. The position value is measured in step.

7.2.1.2.2.12. Registers TAR_POS[N]

These registers contain the target positions for each motor. The position value is measured in step. User can write to these registers to move each motor to the desired position. Write 65535 (0xFFFF) to these registers to send to the MTDV3CH-00A1 a home command.

7.2.1.2.2.13. Registers STATUS[N]

These registers contain the status of each motor. The status information is listed below:

Register value	Description
0	Motor is moving to the target position
1	Motor is stopped at position zero and enabled
2	Motor is stopped at position zero and disabled
3	Motor is stopped at its maximum position and enabled
4	Motor is stopped at its maximum position and disabled
5	Motor is stopped and enabled
6	Motor is stopped and disabled
7	Motor is in over-current or over-temperature error
8	Motor is homing

Table 9: Status description

7.2.1.2.2.14. Register AUTOSAVE

This register contain the information on the autosave option. If set to 1 (default value) last positions of all three motors are saved into non-volatile memory. When the MTDV3CH-00A1 is switched on, it moves the motors to the “autosaved” positions. Set this register to 0 to disable autosave.

7.2.2. USB

MTDV3CH-00A1 can be connected to PC via USB 2.0 (cable COCBUSB20 provided). Connect the standard-A plug end of the cable to the PC and the mini-B plug end of the cable to the device.

7.2.2.1. DLL functions

User can download from www.opto-engineering.com website the DLL including the set of commands available to control the MTDV3CH-00A1 via USB (Windows only).

The full description of every function can be found in the header file “OEsserial.h” (included in the MTSW zip file). The meaning of every function is described below:

7.2.2.1.1. Function SerialOpen

Open a serial COM port with the specified parameters.

Following parameters must be set at following values:

Parameter	Value
Baudrate	9600
Parity	0
Bytesize	8
Stopbits	0

Table 10: SerialOpen fixed parameters list.

7.2.2.1.2. Function SerialClose

Close the serial port.

7.2.2.1.3. Function SerialReset

Reset/change port settings. Use parameters listed in Table 10.

7.2.2.1.4. Function SerialWrite

Write on the serial port.

7.2.2.1.5. Function SerialRead

Read from the serial port.

7.2.2.1.6. Function SerialClear

Reset serial buffers.

7.2.2.1.7. Function MoveTo

Move the specified motor to an absolute position. If desired absolute position is less than zero or greater than maximum motor position, the MTDV3CH-00A1 moves till the minimum or maximum position.

7.2.2.1.8. Function MoveToAll

Same as Function MoveTo for all three motors.

7.2.2.1.9. Function Move

Move the specified motor to relative position. If the parameter is positive the actual position is increased by the amount specified, while if the parameter is negative the actual position is decreased.

If desired target position is less than zero or greater than maximum motor position, the MTDV3CH-00A1 moves to the minimum or maximum position.

7.2.2.1.10. Function MoveAll

Same as Function Move for all three motors.

7.2.2.1.11. Function GetPosition

Get the actual and maximum positions for a specified motor.

7.2.2.1.12. Function GetPositionAll

Get the actual and maximum positions for all three motors.

7.2.2.1.13. Function GetStatus

Get the status of the specified motor.

7.2.2.1.14. Function GetStatusAll

Get the status of all three motors.

7.2.2.1.15. Function Stop

Execute a soft stop of the specified motor.

7.2.2.1.16. Function StopAll

Execute a soft stop of all three motors.

7.2.2.1.17. Function Home

Function "Home" positions a motor to its minimum end stop (indicated with LED indicator named "LSn-").

7.2.2.1.18. Function HomeAll

Execute the homing of all three motors.

7.2.2.1.19. Function ChangeParameters

Change the motion parameters of the specified motor: manual speed, automatic speed and automatic acceleration.

7.2.2.1.20. Function SaveCurrentParameters

Save the current parameters for the specified motor in the specified on-board memory location. Memory locations allowed in the range 1 ÷ 20.

Memory location 1 is the default for motor1
(loaded when the MTDV3CH-00A1 switches on)

Memory location 2 is the default for motor2
(loaded when the MTDV3CH-00A1 switches on)

Memory location 3 is the default for motor3
(loaded when the MTDV3CH-00A1 switches on)

7.2.2.1.21. Function SaveCurrentParametersAll

Save the current parameters of all the motors in the specified on-board memory locations. Memory locations allowed in the range 1 ÷ 20.

Memory location 1 is the default for motor1
(loaded when the MTDV3CH-00A1 switches on)

Memory location 2 is the default for motor2
(loaded when the MTDV3CH-00A1 switches on)

Memory location 3 is the default for motor3
(loaded when the MTDV3CH-00A1 switches on)

7.2.2.1.22. Function LoadParameters

Load the specified motor parameters for the specified motor from the on-board memory. Memory locations allowed in the range 1 ÷ 20.

7.2.2.1.23. Function LoadParametersAll

Load the specified motor parameters for all three motors from the on-board memory. Memory locations allowed in the range 1 ÷ 20.

7.2.2.1.24. Function SaveCurrentPositions

Save the current positions of all three motors to the on-board memory. Memory locations allowed in the range 1 ÷ 100. Memory location 100 is the default (loaded when the MTDV3CH-00A1 switches on) and it's the memory location used by the autosave function.

7.2.2.1.25. Function LoadPositions

Load the positions of all three motors from the on-board memory. Memory locations allowed in the range 1 ÷ 100.

7.2.2.1.26. Function ToggleAutoSavePositions

Enable/disable motors positions autosaving. Acts as a toggle.

7.2.2.1.27. Function GetCurrentParameters

Get the current motion parameters of all three motors: manual speed, automatic speed and automatic acceleration.

7.2.2.1.28. Function Change RS485 Mode

Change the RS485 mode from Modbus to MatrixVisionSerial and vice versa. Read MTSW user manual for detailed information about this function.

8. Visual indicators

There are thirteen LEDs on the top panel of the controller. One of them is used to show that power supply is present, others are used to indicate motors status.

The exact meaning of each of the LEDs is listed in the following table.

Number	Name	Color	Description
1	PWR	Green	Stable when power supply is present
2	RUN1	Green	Stable when motor 1 is moving
3	ERR1	Red	Stable when over-current or over-temperature occurs on motor 1
4	LS1-	Orange	Stable when motor 1 is at its minimum position
5	LS1+	Orange	Stable when motor 1 is at its maximum position
6	RUN2	Green	Stable when motor 2 is moving
7	ERR2	Red	Stable when over-current or over-temperature occurs on motor 2
8	LS2-	Orange	Stable when motor 2 is at its minimum position
9	LS2+	Orange	Stable when motor 2 is at its maximum position
10	RUN3	Green	Stable when motor 3 is moving
11	ERR3	Red	Stable when over-current or over-temperature occurs on motor 3
12	LS3-	Orange	Stable when motor 3 is at its minimum position
13	LS3+	Orange	Stable when motor 3 is at its maximum position

Table 11: meaning of LED indicators

9. EC conformity

Opto Engineering® declares that product MTDV3CH-00A1 complies with the provisions of the Community Directive 2004/108/CE (EMC) according to EN 61800-3:2004 /A1:2012 (Adjustable speed electrical power drive systems Part 3: EMC requirements and specific test method) including all applicable amendments. All standards and/or technical specifications mentioned below have been applied.

Method	Title
EN 61800-3:2004/A1:2012	Adjustable speed electrical power drive systems Part 3: EMC requirements and specific test methods
EN 55011:2009 A1:2010	Industrial, scientific and medical (ISM) radio-frequency equipment Radio disturbance characteristics - Limits and methods of measurement
EN 61000-4-2:2009	Electromagnetic compatibility (EMC) - Part 4: Testing and measurement techniques Section 2: Electrostatic discharge immunity test - Basic EMC publication
EN 61000-4-3:2002	Electromagnetic compatibility (EMC) - Part 4-3: Testing and measurement techniques - Radiated, radio-frequency, electromagnetic field immunity test
EN 61000-4-4:1995 /A1:2001 /A2:2001	Electromagnetic compatibility (EMC) -Part 4: Testing and measurement techniques Section 4: Fast transients / burst immunity test
EN 61000-4-5:1995	Electromagnetic compatibility (EMC) - Part 4: Testing and measurement techniques Section 5: Surge immunity test
EN 61000-4-6:2009	Electromagnetic compatibility (EMC) - Part 4: Testing and measurement techniques Section 6: Immunity to conducted disturbances, induced by radio-frequency fields

OPTO ENGINEERING

www.opto-engineering.com

CONTACT US

EUROPE

Opto Engineering Europe Headquarters

Circonvallazione Sud, 15
46100 Mantova, IT
phone: +39 0376 699111
eu@opto-engineering.com

Opto Engineering Germany

Marktplatz 3
82031 Grünwald
phone: +49 (0)89 693 9671-0
de@opto-engineering.com

Opto Engineering Russia

official partner
ViTec Co., Ltd, Fontanka emb., 170,
Saint-Petersburg, 198035, RU
phone: +7 812 5754591
info@vitec.ru

UNITED STATES

Opto Engineering USA

11321 Richmond Ave
Suite M-105, Houston, TX 77082
phone: +1 832 2129391
us@opto-engineering.com

ASIA

Opto Engineering China

Room 1903-1904, No.885, Renmin RD
Huangpu District 200010
Shanghai, China
phone: +86 21 61356711
cn@opto-engineering.com

Opto Engineering Taiwan

Opto Engineering Southeast Asia LTD.
4F., No.153, Sec. 2, Shuangshi Rd.,
Banqiao Dist., New Taipei City 22043,
Taiwan (R.O.C)
phone: +886 282522188
tw@opto-engineering.com

Opto Engineering Japan

official partner
Optart Corporation
4-54-5 Kameido Koto-ku
Tokyo, 136-0071 Japan
phone: +81 3 56285116
jp@opto-engineering.com

Opto Engineering Korea

official partner
Far Island Corporation Ltd.
Seoil Building #703, 353 Sapyeong-daero,
Seocho-gu, Seoul, Korea 06542
phone: +82 70 767 86098
+82 10 396 86098
kr@opto-engineering.com