

SCIENCE WORKSHOP® 500 INTERFACE

Back panel of the 500 interface

9 V AC adapter

Introduction

The PASCO CI-6400 *Science Workshop*® 500 Interface is a data acquisition computer interface designed for use with DataStudio™ software and *ScienceWorkshop*® sensors.

Equipment included:

- *ScienceWorkshop*® 500 Interface (1)
- 9 V AC adapter (1)
- Serial cables (2), 6 ft. each., one for a Windows - compatible PC, and one for a Macintosh

Additional Equipment Required:

- Computer, with Windows 3.1 or later operating system, 1 MB RAM available; OR 1 Macintosh, operating system 7.0 or later, and Color Quickdraw
- PC or MAC serial cable, with USB and R232 adapter for Macintosh iMAC and Power Macintosh G-3 computers
- One copy of DataStudio software per interface
- 4 AA batteries (for standalone operation)
- At least 1 *ScienceWorkshop*® sensor

Features:

Data Logging Capability - The 500 *ScienceWorkshop* Interface is a portable datalogger for taking measurements in the laboratory or field. To record data, all you need is the interface and a sensor. Students can set up an experiment using the 500 interface, disconnect the computer to collect data at their lab table or out of the classroom, and then reconnect the interface to the computer to upload data for analysis inside DataStudio.

50 KB Storage Buffer - The interface uses a 50 KB storage buffer to store multiple data runs and experiment setup information.

Cross-platform Compatible - Logged data will open on either a Macintosh or Windows-compatible computer. The interface stores the *ScienceWorkshop* sensor and data display information so it knows what experiment setup to open.

Portability and Plug-in - You can carry the interface in the field or plug the interface into your computer. The interface operates on 4 “AA” cell batteries or a 9 V AC adapter.

© 2001 PASCO scientific

Specifications

Analog Inputs:	A: Differential input - 2MΩ impedance; gain = 1 or 10 B: Single-Ended input- 200 kΩ impedance; gain = 1 or 10 C: Single-Ended input - 200 kΩ impedance; gain=1
Analog output capability:	no
Analog range	+/- 10 V range (+/- 0.02 V + 0.1% of reading), 5 mV resolution
Analog-to-Digital Conversion:	12-bit
Battery option:	yes
Crystal-controlled timebase:	50 microsecond timing resolution
Data storage:	50 KB data storage buffer, with multiple data runs, collects up to 17,000 data points in Data Log mode
Digital channels:	2 channels, 0.1 millisecond
Momentary overvoltage protection (ESD):	yes
Power supply:	9V @ 500 mA DC supply or 4AA batteries
Host connection:	Serial, RS232
Remote data measurement:	yes
Sampling rate (maximum):	One or two analog channels, burst mode: 20,000 Hz
(Note: The speed of the computer is a factor, especially if it is busy with many displays.)	
	One or two analog channels, sustained rate: 200 Hz Three analog channels, burst mode: 10,000 Hz Three analog channels, sustained rate: 100 Hz Any combination of analog and digital sensors: 10,000 Hz
Selectable gain (analog channels A and B):	1x, 10x

Setup Procedures

Connecting the ScienceWorkshop® 500 Interface to a IBM-compatible Windows PC:

1. With your computer turned off, locate the serial port on the back of your computer. The serial port may have 25 pins or 9 pins or the symbol “10101” next to it.
2. Connect and secure the serial cable to the back of the computer. The cable is keyed so that you cannot plug it in incorrectly.
3. Connect the other end of the serial cable to the port labeled “TO COMPUTER” on the back of the 500 interface box.
4. Insert the AC adapter plug into the “Power” port on the back of the 500 interface. Plug the AC adapter into a standard AC power outlet (a grounded electrical receptacle).

Back panel of the ScienceWorkshop® 500 Interface

5. Switch the interface on using the power switch on the back of the interface. The green light will illuminate on the front on the interface.
6. Turn on the computer and run DataStudio to install the Science Workshop 500 interface.

Setup Procedures (continued)

Connecting the ScienceWorkshop® 500 Interface to a Macintosh Computer

1. With your computer turned off, locate the modem or printer port on the back of your computer.
2. Connect either end of the modem/printer cable(mini DIN 8- pin to mini DIN 8-pin cable included with the 500 interface) to the port on your computer. The cable is keyed so that you cannot plug it in incorrectly.

NOTE: For the iMac, iBook, or the new G3/G4 or new PowerBook, you will need a ‘USB-to-serial adapter’ (such as PASCO’s CI-6654 USB Port Adapter). Connect one end of the interface cable into the adapter. Connect the other end into the back of the interface box.

3. Connect the other end of the modem/printer cable to the port labeled “TO COMPUTER” on the back of the 500 interface box.
4. Insert the AC adapter plug into the back of the 500 interface. Plug the AC adapter into a standard AC power outlet.
5. Switch the interface on using the power switch on the back of the interface. The green light will illuminate on the front on the interface.
6. Turn on the computer and run DataStudio to install the *Science Workshop 500*® interface software.

If you have any difficulties, see the Troubleshooting section of this manual or the DataStudio online help.

Interface Operation

Turning on the ScienceWorkshop 500 Interface

1. Turn on the interface (with the power switch on the back). A green light-emitting diode (LED) on the front panel should light.

Note: If the LED does not turn on, check the power connections.

2. Turn on the computer and start DataStudio.
3. In the “Welcome to DataStudio™” window, select “Create Experiment.”
4. When the DataStudio window asks whether you want the program to scan for an interface or to pick one to use for setup, click **Scan** to continue.

Result: If the program is able to find the interface, the Experiment Setup window opens. You are ready to begin collecting or retrieving data.

Unable to Find the Interface?

If the program can’t find the interface, the program asks whether you want to scan again or to pick an interface. Check the connections between the interface and the computer, make sure the power is on, and then click **Scan Again**. If the program fails again, see the Troubleshooting section in this manual.

Collecting Data

1. Plug a sensor into the appropriate interface channel (analog or digital). When you are ready to collect data, press the **LOG** button on the front of the 500 Interface. **Result:** The green LED flashes slowly for 10 seconds and then flashes quickly. When the light flashes quickly, data is being recorded.
2. Press the **LOG** button to stop recording data. **Result:** The green LED resumes flashing very slowly, indicating the interface box is in a “sleep” mode.”

Interface Operation (continued)

Reconnecting the Interface to the Computer and Retrieving Data

1. Reconnect your 500 Interface to the computer, and press the **Connect** button on the Setup toolbar.
2. In the Retrieved Data From the Interface dialog, click “Yes.” **Result:** Your run(s) appear in the Data List and in any open DataStudio displays.

Using a ScienceWorkshop® 500 Interface with DataStudio

Note: Before you can use the interface with DataStudio, you must have DataStudio installed on your computer, the interface connected to a power supply, and the power supply to the interface turned on.

1. Connect a sensor to the ScienceWorkshop® interface.
2. Start DataStudio. In the Sensors list, double-click the sensor to associate the sensor with the interface channel.
3. In the Displays list, double-click the display’s icon to open a display window.
4. To collect some data, click the **Start** button () on the main toolbar. **Result:** Data appears in real-time on the Graph display.
5. To stop collecting data, go to the main toolbar and click the Stop button ().

For more information about operating the interface with DataStudio, see the DataStudio online help.

Note: To set up DataStudio for remote data logging, go to the Experiment menu and select “Disconnect for Data Logging.” To set up DataStudio to receive the remotely logged data, go to the Experiment menu and click “Connect to Interface.”

Troubleshooting

Troubleshooting the 500 Interface—PC

1. Is the green LED on the front of the interface lit when the power is turned on? If not, substitute the AC power adapter with 4 AA batteries. If after making the substitution, the green LED does not come on, contact Technical Support. If the green LED does come on, you have a defective AC adapter. Contact Technical Support for a replacement.
2. Make sure that all your cable connections are secure. Verify that there are no bent pins at either end of the cable. Is there a device, such as a modem, connected to the same COM port? Contact your computer administrator or Technical Support if you need help determining how your computer is configured.
3. Is your COM port enabled? After checking, try running DataStudio again.
4. If step 3 does not work, try communicating with the interface box using Hyperterminal. Make sure that your interface is connected to the computer and that it is turned on (green light on the front is lit). To open Hyperterminal, click **Start, Programs, Accessories, Hyperterminal, Hyperterminal**. Give any name and select any icon. Choose the appropriate COM port for the connection. Then set the following:

Bits per Second	19,200
Data Bits	8
Parity	None
Stop Bits	1
Flow Control	None

5. Click **OK**, and a blank screen appears. Press **Control-A**. The screen will say what device is connected to your COM port. If you receive a message and DataStudio cannot boot the interface, then you have a software problem. Contact Technical Support.
6. If none of the above suggestion help, contact Technical Support at 800-772-8700.

Troubleshooting the 500 Interface—Mac

1. Is the green LED on the front of the interface lit when the power is turned on? If not, substitute the AC power adapter with 4 AA batteries. If after making the substitution, the green LED does not come on, contact Technical Support. If the green LED does come on, you have a defective AC adapter. Contact Technical Support for a replacement.
2. Make sure that all your cable connections are secure. Verify that there are no bent pins at either end of the cable.
3. On some Macs, you may need to turn off AppleTalk for DataStudio to communicate with the interface. Try turning off AppleTalk, and then run DataStudio.
4. If none of the above suggestion help, contact Technical Support at 800-772-8700.

Electromagnetic Compatibility of the ScienceWorkshop® 500 Interface

► **Note:** This equipment has been tested and found to comply with the limits for a Class A digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference when the equipment is operated in a commercial environment. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instruction manual, may cause harmful interference to radio communications. Operation of this equipment in a residential area is likely to cause harmful interference, in which case the user will be required to correct the interference at his own expense.

The PASCO Model CI-6400 *500 Science Workshop* Computer Interface has been tested and complies with the essential protection requirements of Council Directive 89/336/EEC on the approximation of the laws of the Member States relating to electromagnetic compatibility. Assessment of compliance of the product with the requirements relating to electromagnetic compatibility was based on the following Directives and Standards:

- EN 50081-1 Electromagnetic compatibility generic emission standard
- EN 55022, CISPR 22 Class A Limits and methods of measurements of radio interference characteristics of information technology equipment
- EN 50082-1 Electromagnetic compatibility generic immunity standard
- IEC 801-2 Electrostatic discharge requirements
- IEC 801-3 Radiated electromagnetic field requirements
- IEC 801-4 Electrical fast transient/burst requirements

The exclamation point within an equilateral triangle is intended to alert the user of important operating and safety instructions that will help prevent damage to the equipment or injury to the user.

500 Interface CI-6400

**Tested To Comply
With FCC Standards**

FOR HOME OR OFFICE USE

Limited Warranty

PASCO scientific warrants the product to be free from defects in materials and workmanship for a period of one year from the date of shipment to the customer. PASCO will repair or replace, at its option, any part of the product which is deemed to be defective in material or workmanship. The warranty does not cover damage to the product caused by abuse or improper use. Determination of whether a product failure is the result of a manufacturing defect or improper use by the customer shall be made solely by PASCO scientific. Responsibility for the return of equipment for warranty repair belongs to the customer. Equipment must be properly packed to prevent damage and shipped postage or freight prepaid. (Damage caused by improper packing of the equipment for return shipment will not be covered by the warranty.) Shipping costs for returning the equipment after repair will be paid by PASCO scientific.

Address: PASCO scientific
10101 Foothills Blvd.
Roseville, CA 95747-7100

Phone: (916) 786-3800
Or 1-800-772-8700 (toll free in U.S.)

FAX: (916) 786-8905
Email: Techsupp@pasco.com
Web: www.pasco.com

Technical Support

Feedback

If you have any comments about this product or this manual, please let us know. If you have any suggestions on alternate experiments or find a problem in the manual, please tell us. PASCO appreciates any customer feedback. Your input helps us evaluate and improve our product.

To reach PASCO

For Technical Support:

Fax: (916) 786-3292
E-Mail: techsupp@pasco.com
Web: www.pasco.com
Phone: 1-800-772-8700 (toll-free in U.S.)
or (916)786-3800

Contacting Technical Support

Before you call the PASCO Technical Support staff, it would be helpful to prepare the following information:

- If your problem is computer/software related, note:

- Title and Revision Date of software

- Type of Computer (Make, Model, Speed)

- Type of external Cables/Peripherals

If your problem is with the PASCO apparatus, note:

- Title and Model number (usually listed on the label)

- Approximate age of apparatus

- A detailed description of the problem/sequence of events. (In case you can't call PASCO right away, you won't lose valuable data.)

- If possible, have the apparatus within reach when calling. This makes descriptions of individual parts much easier.

- If your problem relates to the instruction manual, note:

- Part number and Revision (listed by month and year on the front cover)

- Have the manual at hand to discuss your questions.