

User Manual

Version 1.0.0

Contents

1	На	ardware	5
	1.1	Control Panel	6
	1.2	Right Side Panel	7
	1.3	Connections	8
	1.4	Power supply	9
		1.4.1.1 Battery Charging	9
	1.5	Modular System1	.1
	1.5	5.1 Configuration Examples1	.1
	1.5	5.2 Assembly1	.3
	1.6	Radio System1	6
	1.7	Firmware Updating1	7
	1.8	Hardware Reset1	.8
	1.9	Brightness Sensor1	9
2	In	ternal Programs2	0
	2.1	General Setup2	1
	2.2	Base Program2	3
	2.2	2.1 Setup2	4
	2.3	Internal Program (user programs)2	5
	2.3	3.1 Setup2	5
	2.4	Timer (Chronometer)2	6
	2.4	4.1 Setup2	6
	2.5	Speedmeter2	8
	2.5	5.1 Setup3	0
	2.6	Countdown3	2
	2.6	6.1 Start Time 1	2
		2.6.1.1 Setup	2
	2.6	6.2 Start Time 23	3
	2.6	6.3 Time to Zero3	4

Microgate MicroTab LED User Manual	Page 3 of 84
3 Transmission protocol	
2.18.4.1 Setup	49
2.18.4 Wind	49
2.18.3.1 Setup	48
2.18.3 Countdown	48
2.18.2 Counter	48
2.18.1.1 Setup	48
2.18 Athletic	48
2.17.1 Setup	
2.17 Jugs	47
2.16.1 Setup	46
2.16 Stalker	46
2.15.2 Note For the Connection of Chronometers	45
2.15.1 Setup	44
2.15 Omega	44
2.14.2 Note For the Connection of Chronometers	43
2.14.1 Setup	43
2.14 Alge	43
2.13 Powertime	
2.12.1 Setup	
2.12 OSM6	
2.11 Self Timer and Parallel Self Timer	
2.10 Test Pixel	
2.9 Lap Timer2.9.1 Setup	
2.8.1 Setup	
2.8 Date & Clock	
2.7.1 Setup	
2.7 Clock	
2.6.3.1 Setup	
2621 Sotup	24

3.1Text Frame (ALPHA Protocol)
3.1.1 Text Frame Syntax and Command Table54
3.1.2 AutoConfig Commands61
3.2 Graphical Frame (GRAPH Protocol)63
3.2.1 Active Objects64
3.2.2 Proportional and Non-Proportional Fonts64
3.2.3 Graphical Frame Syntax and Command Table66
3.2.3.1 Example71
3.3 Unicode Frame72
3.3.1 Graphical Unicode Frame Syntax and Command Table
3.3.1.1 Example
•
 4 Microgate.DispBoard.Manager API74 4.1 Constructor
4.1 constructor 75 4.2 Connection 75
4.2 Connection
4.3 Overload of Some Methods 70 4.4 Main Methods 77
4.4 Main Methods 77 4.5 Example 78
-
4.6 Methods
4.7 Properties
5 Hardware Error! Bookmark not defined.
5.1.1 Assembly Error! Bookmark not defined.

1 HARDWARE

Figure 1 - MicroTab LED

- Single or modular display board with horizontal attachment for forming rows of up to 4 columns (with one single power adapter). More rows can be cascade-connected, but with a space between the rows.
- > Matrix: 16 x 96 LEDs
- Dimensions: 16 x 96 x 15 cm (H x W x D)
- ➢ Weight: approx. 5 kg
- Controllable via: RS232, RS485, Radio(UHF FM), Ethernet (IP), WIFI (optional), GSM (optional)
- ➢ USB port for internal flash programming

1.1 CONTROL PANEL

Figure 2 – Control panel

RADIO: 5-pole Nucletron connector for Linkgate radio system connection

WLAN: WiFi aerial connector (optional)

LOW BATTERY: Battery status signal LED.

SERIAL1: 6-pole Amphenol connector for serial input/output

SERIAL2: 6-pole Amphenol connector for serial input/output

START STOP LAP INPUTS: 6-pole Amphenol connector for START, STOP, and LAP signals

FUSE: Fuse cavity

SPEAKER: Jack connector for external speaker connection

START STOP: Green START STOP button used for manual START and STOP signals and for modifying values in program settings¹

LAP RESET: Yellow LAP RESET button used for manual LAP signals and for confirming program settings²

POWER: On/Off switch

SUPPLY: Neutrik connector for external power supply and battery charging (if used)

ETHERNET: Ethernet network cable connector

USB: USB cable connector for firmware updating

- ¹ This button will hereafter be referred to as START-MODIFY
- ² This button will hereafter be referred to as LAP-SETUP

1.2 RIGHT SIDE PANEL

1. Locking pins for modular systems

 6-pole Amphenol connector for control of next MicroTab in sequence, when two or more display boards are connected on the same line (to insert in Serial1)

Figure 3 – Right side panel

1.3 CONNECTIONS

SERIAL 1 Input/Output (6-pole Amphenol)

- 1 Serial 1 RS232 TX (output)
- 2 Serial 1 SYNC IN (input)
- 3 Serial 1 RS485+
- 4 Serial 1 RS485-
- 5 Serial 1 GND (cable braiding)
- 6 Serial 1 RS232 RX (input)

SERIAL 2 Input/Output (6-pole Amphenol)

- 1 Serial 2 RS232 TX (output)
- 2 Serial 2 SYNC OUT (output)
- 3 Serial 2 RS485+
- 4 Serial 2 RS485-
- 5 Serial 2 GND (cable braiding)
- 6 Serial 2 RS232 RX (input)

Note: At present the Serial2 port is used by the internal software only as **OUTPUT** (for cascading connection of several display boards). If a chronometer or a PC is connected to this port, input data is not received.

START – STOP – LAP Input/Output (6-pole Amphenol)

- 1 START signal (input)
- 2 Controlled output 5V, max 500mA (for external device power supply)
- 3 GND
- 4 LAP signal (input)
- 5 STOP signal (input)
- 6 AUX signal (input)

Figure 4 - 6-pole Amphenol connector

1.4 POWER SUPPLY

Power can be supplied in three ways:

- Connecting the MicroTab display board to the Microgate network adapter (code \$ACC147). In this way it is possible to supply a mains graphic display board and to keep the batteries (if used) charged at the same time. This guarantees perfect functioning also when the mains power supply is interrupted. The \$ACC147 network adapter operates with an input of 50 or 60 Hz alternate current, within a range of 100 and 240 Volts.
- Using the internal batteries of the display board (optional module \$ACC163); in this case autonomy is usually over 8 hours of continuous functioning (depending on the type of display used).
- Connecting the display board via the DC/DC 12/48V converter (optional module \$ACC174) to any direct current supply (stabilized or not) between 11 and 16 Volts, which is able to supply at least 100W peak power and approximately 50W average power. A (60Ah) car battery usually ensures more than 6 hours continuous operation (depending on the used display type).

If 2 or more MicroTab display boards must be powered, the \$ACC155 (200W, 48V, sealed) multiple display board network adapter must be used.

IMPORTANT NOTICE: The \$ACC147 network adapter is not suitable for outdoor use. Consequently Microgate is not liable for any damages to persons or things caused by incorrect use of the network adapter.

1.4.1.1 BATTERY CHARGING

To enter charging mode, press the green 'START MODIFY' button on the control panel for at least 2 seconds with the display board turned off and after having connected an external power source to the SUPPLY connector. Charging can take up to 10 hours, depending on the initial battery level. The charging process can be interrupted by pressing again the green 'START MODIFY' button on the control panel for at least 2 seconds.

The more frequently lithium-ion polymer (Li-poly) batteries are charged, the longer the battery life will be.

The LOW BATTERY LED on the control panel indicates the battery level, the power source used, and the charging status (if applicable).

EXTERNAL SUPPLY		
STATUS	LOW BATTERY LED	
• Display board <i>on/off</i>	Green – Green – Pause	
Batteries charged		
• Display board <i>on/off</i>	Green – Red – Pause	
Batteries <i>empty</i>		

INTERNAL SUPPLY (BATTERIES)	
STATUS	LOW BATTERY LED
Display board off	Off
Batteries charged/empty	
• Display board <i>on</i>	Green – Pause – Green – Pause
Batteries charged	
• Display board <i>on</i>	Red – Pause – Red – Pause
Batteries <i>empty</i>	

CHARGE		
STATUS	LOW BATTERY LED	
Batteries charging	Pause – Green – Pause – Green FAST	
Charging complete	Steady green	

1.5 MODULAR SYSTEM

One of the greatest advantages of MicroTab is that a number of display boards can be put together to increase the length of the strings and images displayed. A single MicroTab display board has an LED resolution of 128x32 pixels (width x height), while connecting 3 display boards, for example, allows for a display resolution of 384x32 pixels **without spaces** (neither vertical nor horizontal) between one display board and the next. Each display board is defined by its position (row and column), which can be set via the internal menu or the software (AutoConfig command). The number of rows is theoretically unlimited (using the Alpha protocol compatible with MicroTab, the limit is 16), whereas the number of columns is limited by the network adapter, which must be able to power all display boards of one row; at present the supplied network adapter can power 4 columns, but this value may be changed to fit specific needs.

1.5.1 CONFIGURATION EXAMPLES

1 row, 2 column

3 rows, 2 columns

1.5.2 Assembly

The assembly of a modular system is extremely simple. Put two display boards together and connect the Supply cable to its socket and the serial cable to the Serial1 connector.

Figure 5 - Cable connection

Insert the pins in the lower right corner of the rightmost display board into the dedicated slots of the previous display board.

Figure 6 - Inserting the pins

Hook the latch on the top using the screw on the top of the other display board.

Figure 7 - Hooking the latch

To carry out a connection of more than one row it is necessary to put the display boards one on top of the other, WITHOUT removing the feet or the handle.

Use the \$CAB009 serial cable (not supplied, can be purchased separately) to connect the Serial2 connector of one display board with the Serial1 connector of the next display board (cascading connection; Serial 2 of row N must be connected to Serial1 of row N+1)

Figure 8 - Connection of lines

NOTE: BEFORE assembly, carry out the row and column configuration for each display board (par.2.2.1, Row and Column Parameters). Alternatively, after assembly, using the Microgate software or another third-party software implementing our protocol, use the AutoConfig commands (par. 3.1.2).

1.6 RADIO SYSTEM

Some programs of the MicroTab display board can be used with the Linkgate radio system connected via DecRadio to the RADIO connector on the control panel. Linkgate allows the long-distance transmission of START, STOP, and LAP signals, as well as serial data using the Base Program.

For further information about the Linkgate system, please refer to the relevant REFERENCE GUIDE.

In the following paragraphs the possibility of using the system via radio will be highlighted by the presence of a RADIO section.

NOTE: In order to be able to use the Linkgate system in the Timer, Speedmeter, and Lap Timer Program, the radio channel must be set correctly in the Base Program.

Figure 9 - DecRadio LinkGate

1.7 FIRMWARE UPDATING

Each time MicroTab is turned on, it displays the firmware version presently stored, usually with the following syntax: x.y.z (major, minor, revision).

Figure 10 - Firmware version

The firmware can be updated downloading it from the SUPPORT section of the <u>www.microgate.it</u> website.

Once downloaded the file, please follow the steps below:

- Turn on the display board and wait until boot is complete.
- Connect the USB cable (not supplied) from the display board to a USB port of your PC.
- Launch the Updater program following the on-screen instructions. In particular, if the software does not detect Active Sync (for Windows XP) or Windows Mobile Device Center (Vista/Windows 7), it suggests a link for downloading and installing it.
- Select the option 'Keep existing settings' to maintain all current settings; if you do not select it, the default values are restored.
- After a few minutes the display board is reset automatically displaying the number of the new installed version.

Figure 11 – Updater Software

1.8 HARDWARE RESET

If the display board stops responding to commands (e.g. entering the Setup menu as described in par. 2.1), a Strong Reset can be carried out choosing to reset all values to the default parameters (Factory Settings).

The steps to carry out are the following:

- Turn off the display board by pressing the Power (Off) button.
- Press simultaneously the START-MODIFY and LAP-SETUP buttons to turn on the display board (Power -> On)

• During the first boot phase, when the first 4 LEDs (2x2) in the upper left corner are blinking, keep the two buttons pressed.

• When the blinking LEDs are 6 (3 x 2) release the two buttons.

• After a few moments the software asks if you want to restore the factory settings (Reset Setting? Yellow=Yes) or use the stored settings. Press LAP-SETUP to reset all values to the initial conditions.

1.9 BRIGHTNESS SENSOR

Display board LED brightness can be set manually (from the menu or software) or assessed automatically depending on the ambient light detected by the brightness sensor in the upper left corner (4th row, 5th column). There are other sensors for each 32x32 LED area, but only the one in the upper left corner is used for active control.

The minimum-maximum brightness values range from 1 to 100%, although in the default settings 60 is the maximum value. This means that the maximum brightness value that can be set automatically by the sensor is 60. Normally this value is enough even in case of strong light or sunny days. If you want to increase brightness (which causes higher power and battery consumption), set 1 - 100 as minimum and maximum value so that the sensor can set higher values. Of course it is possible to set Brightness Type = Manual (instead of Automatic) and to choose a fixed brightness level (see par. 2.1)

Figure 12 – Brightness sensor

2 INTERNAL PROGRAMS

Besides the 'Base Program', which waits for PC or chronometer commands and displays the received information, MicroTab LED display boards also have a series of internal programs for various timing needs.

Base ProgramWaits for commands via serial cable or IP (Ethernet/WiFi)Internal ProgramAutomatically executes the stored program.TimerWorks like a normal 1/100 second precision chronometer.SpeedmeterMeasures the speed based on any length.CountdownDisplays various countdown types.ClockDisplays the time of the internal clock of the display board.Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Alge chronometer.AlgeConnection with Stalker speedmeterJugsConnection with Jugs speedmeterAthleticProgram for cycle-racing and athletics tracks.		
TimerWorks like a normal 1/100 second precision chronometer.SpeedmeterMeasures the speed based on any length.CountdownDisplays various countdown types.ClockDisplays the time of the internal clock of the display board.Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Alge chronometer.AlgeConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Base Program	Waits for commands via serial cable or IP (Ethernet/WiFi)
SpeedmeterMeasures the speed based on any length.CountdownDisplays various countdown types.ClockDisplays the time of the internal clock of the display board.Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Alge chronometer.AlgeConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Internal Program	Automatically executes the stored program.
CountdownDisplays various countdown types.ClockDisplays the time of the internal clock of the display board.Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Alge chronometer.AlgeConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Timer	Works like a normal 1/100 second precision chronometer.
ClockDisplays the time of the internal clock of the display board.Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Alge chronometer.AlgeConnection with Omega chronometer.OmegaConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Speedmeter	Measures the speed based on any length.
Date & ClockDisplays date and time of the internal clock of the display board.Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.JugsConnection with Jugs speedmeter	Countdown	Displays various countdown types.
Lap TimerTiming of lap times.Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Clock	Displays the time of the internal clock of the display board.
Test PixelChecks that the LEDs work correctly.Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Date & Clock	Displays date and time of the internal clock of the display board.
Self TimerManages a Self-Timing course (with token machine and optional printer).Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Lap Timer	Timing of lap times.
Self Timer ParallelManages a Self-Timing parallel course.OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Test Pixel	Checks that the LEDs work correctly.
OSM6Connection with Omega OSM6 chronometer.PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Self Timer	Manages a Self-Timing course (with token machine and optional printer).
PowertimeConnection with Powertime chronometer.AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	Self Timer Parallel	Manages a Self-Timing parallel course.
AlgeConnection with Alge chronometer.OmegaConnection with Omega chronometer.StalkerConnection with Stalker speedmeterJugsConnection with Jugs speedmeter	OSM6	Connection with Omega OSM6 chronometer.
Omega Connection with Omega chronometer. Stalker Connection with Stalker speedmeter Jugs Connection with Jugs speedmeter	Powertime	Connection with Powertime chronometer.
Stalker Connection with Stalker speedmeter Jugs Connection with Jugs speedmeter	Alge	Connection with Alge chronometer.
Jugs Connection with Jugs speedmeter	Omega	Connection with Omega chronometer.
	Stalker	Connection with Stalker speedmeter
AthleticProgram for cycle-racing and athletics tracks.	Jugs	Connection with Jugs speedmeter
	Athletic	Program for cycle-racing and athletics tracks.

The programs available at the time of printing this guide are:

To change program follow these steps:

- Keep the YELLOW LAP-SETUP button pressed for at least 3 seconds.
- The currently selected program is displayed.
- Press the GREEN START-MODIFY button to scroll down the above-stated program list.
- Once the desired program has been reached, press the LAP-SETUP button to confirm.
- Depending on the chosen program, further settings may be required or the program is executed immediately.

2.1 GENERAL SETUP

Enter the Setup menu of a program (if available) by pressing the yellow LAP-SETUP button for 3 seconds. Once concluded the program configuration the so-called 'Advanced Setup' is displayed, i.e. the possibility to change the general parameters of the display board applied to all programs.

When *Advanced Setup* is displayed, press any button and confirm pressing LAP-SETUP to enter the menu.

The values available for each menu item can be scrolled down with the green START-MODIFY button and are confirmed by pressing the yellow LAP-SETUP button:

Brightness Type AUTO MANUAL	Set the brightness type. Automatic uses the brightness sensor, whereas Manual uses the level set in the following step
Brightness 1100%	If Brightness Type = MANUAL, set brightness with START-MODIFY. Holding the button, the numbers increase rapidly
Radio Channel 0127	Set the same radio channel as the one set on Linkgate
IP Address x.x.x.x	Set the IP Address of the connected Ethernet board. The address must be a valid IP from 0.0.0.0 to 255.255.255.255. Press LAP-SETUP to toggle between the 4 groups of numbers.
Wireless YES NO	If the display board is equipped with a WiFi board, turn on or off the wireless device. The items below are available only if Wireless = YES
Wireless IP Address	
<i>x.x.x.x</i>	Set the IP Address of the WiFi board. The address must be a valid IP from 0.0.0.0 to 255.255.255.255. Press LAP-SETUP to toggle between the 4 groups of numbers.
WiFi Networks	
[SSID name]	All wireless networks detected within the WiFi range. If no networks are displayed ('No Networks!' message), make sure that the antenna of the connector has been connected and try to change its inclination slightly. Choose the network that you want to connect to by pressing LAP-SETUP.
Wireless key	
<i>X.X.X.X</i>	If the WiFi network is WEP or WPA/PSK protected, enter the access key (password). Press START-MODIFY to scroll down the letters/numbers of the alphabet and then press LAP-Setup to confirm and go to the next letter. Given the intrinsic difficulty of this operation, we suggest that you set the password via the Microgate software.
Firmware	
x.y.z	The currently loaded firmware version is displayed.

Serial Number xxxxxxxxxx

The display board serial number is displayed. Press LAP-Setup to continue and exit the Advanced Setup menu.

2.2 BASE PROGRAM

Selecting Base Program MicroTab can be controlled via the SERIAL 1 communication port, the RADIO connector, the Ethernet port or the WiFi network (optional).

In par. 3 the commands which can be sent to the MicroTab display board are listed. We strongly suggest to new users to exploit the versatile Microgate software to control MicroTab correctly, instead of undertaking tedious direct programming attempts.

NOTE: the commands described as 'priority' or 'non-priority' (or 'strong' and 'weak') are to be interpreted as priority or not with respect to the pause command, e.g. a 'weak reset' given after a pause command is carried out only after the pause. On the contrary, a 'strong reset' command is carried out unconditionally.

RADIO: Using the system via Linkgate radio in the Base Program, the transmitted radio signal type must be different from the one of other programs and it is advisable not to exceed the transmitter/receiver range of 150 m.

Figure 13

As shown in Figure 1, DecRadio is connected directly to the display board RADIO connector, whereas EncRadio is connected to a PC, REI2, or RACETIME2 via relevant cable (CAB073 for PC, CAB075 for RACETIME2, and CAB071 with CONNECTION BOX for REI2). To start communication, simultaneously press the 2nd button and the button on EncRadio. Data will be transmitted at a speed of 1200 bit/s.

2.2.1 Setup

Keep the LAP-SETUP pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Advanced Setup ?	Press any key to continue.
Yellow = Yes	Press LAP-SETUP to enter the general setup (see par. 2.1)
Green = No	Press START-MODIFY to scroll the setup of the current program
Font	
<u>Regular/Narrow</u>	Set the default font (normal or narrow) Press <mark>LAP-SETUP</mark>
Row	
<u>015</u>	Set the row address (0 = first row) Press LAP-SETUP
Column	
<u>03</u>	Set column address (0 = first column) Press <mark>LAP-SETUP</mark>
X Offset	
<u>0384</u>	Set the number of X Offset LEDs. All commands (with the ALPHA protocol) will be shifted to the left by a certain amount of LEDs. Press LAP-SETUP
Baud	
<u>1200230400 RADIO</u>	Set the speed of the serial port applying one of the default values ('1200', '2400', '4800', '9600', '19200', '38400', '38400', '57600', '115200', '230400', 'RADIO'). Specifying 'RADIO' communication via modem with Linkgate is activated. Press LAP-SETUP
Green to Default	
	Press the green START-MODIFY button to reset the display board to the default values, or press the yellow LAP-SETUP button to accept the entered values.

2.3 INTERNAL PROGRAM (USER PROGRAMS)

The *Internal Program* allows you to execute automatically (and without PC connection) a usercreated program which is stored in the display board. Up to 50 programs may be stored (and are identified by a sequential number).

Let's suppose for example that you want to execute the following:

- Reset the display board.
- Write a string in large font and display it for 20 seconds.
- Show the clock for 10 seconds.
- Write a scrolling string for 1 minute.
- Go back to the beginning and repeat the sequence 10 times.

This program can be created and stored with the Microgate software or with a series of commands sent one after the other. To store the program, transmit the 'Start Program' command, then the program command sequence, and finally the 'End Program' command. This operation must be carried out with the display board set to the Base Program.

In addition to the regular commands, an internal program can contain instruction cycles that are repeated automatically many times or infinitely. The commands to repeat must be preceded by the 'Label' instruction which identifies the program point where the commands to be repeated begin. This command succession must end with the 'Loop-Goto' instruction, which allows you to indicate the number of times the cycle must be repeated.

2.3.1 SETUP

Keep the LAP-SETUP pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Program <u>1...50</u>

Set the number of the program to execute. Press LAP-SETUP

2.4 TIMER (CHRONOMETER)

In this mode MicroTab works as a typical 1/100 second precision chronometer.

- Pressing Start (manual, from input or via radio) the chronometer begins to count.
- With Lap (manual, from input or via radio) the chronometer displays an intermediate time for 5 seconds.
- The chronometer is stopped using the manual Start/Stop or via radio.
- At this point it is possible to reset the chronometer with a further Lap.

Without reset the chronometer starts from the displayed value.

If the AutoReset time has been set, after each Stop (or manual Start) the chronometer is reset after a given amount of time.

RADIO: The *Timer* program can be used also with a Linkgate radio system once the radio channel has been set correctly. The MicroTab display board works also with START, LAP, and STOP signals from Linkgate.

2.4.1 Setup

Keep the LAP-SETUP pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration	
<u>Normal</u> <u>Over 24H</u> <u>Until 24H</u>	Set the desired mode:
	Normal = the chronometer starts from 0:00
	Over 24H = the chronometer continues infinitely and after 24h displays
	time as 24:00:01
	Until 24H = the chronometer stops after 24h.00.00
	Press LAP-SETUP
Advanced Setup ? F	Press any key to continue.
Yellow = Yes P	Press LAP-SETUP to enter the general setup (see par. 2.1)
Green = No P	ress START-MODIFY to scroll the setup of the current program
Set Starttime	
НН= <u>0</u>	Set the hours
	Press LAP-SETUP
Set Starttime	Cat the minutes
MM= <u>0</u>	Set the minutes
	Press LAP-SETUP
Set Starttime	
SS= <u>0</u>	Set the seconds
_	Press LAP-SETUP

Set Starttime	Set the thousandths of a second
mm= <u>0</u>	Press LAP-SETUP
Autoreset	Set the automatic Reset time (in seconds). After a stop command and when the above-stated time has passed, the chronometer is reset to zero. An invalid (zero) time disables the Autoreset function.
Time= <u>0</u>	Press LAP-SETUP
Start – <u>Stop</u>	The Start button is used at start and finish
Start – <u>Start</u>	The Start button is used only at start

The chronometer is stopped and shows the preset time, ready to start.

2.5 Speedmeter

This program allows you to measure the speed on the basis of any given length. Speed is calculated on the basis of the time interval between two **Lap-Stop from input or via radio** or **manual Lap-Starts** pulses. Therefore you only need to place two photocells at the desired distance and connect them to the Lap and Stop inputs. If the bidirectional mode has been set, the measurement base can be used in both directions. It is advisable to use the bidirectional mode only if absolutely necessary. The system is able to manage up to 20 simultaneous transits in the measurement base.

If a delay has been set for the activation of the stored program (see 'Setup' below), when the time has passed after the last measurement, the display of the sequence stored as program is automatically started. This auxiliary function allows you to automatically display information or advertising during the pauses between transits.

NOTE: Obviously, the precision of speed measurement depends on the accuracy of time measurement on the measurement base. To ensure a precision of 0.025 Km/h up to speeds of 130 km/h, just place the photocells at least 10 m apart from each other (using MICROGATE photocells). Increasing the distance increases the measurement accuracy.

RADIO: In addition to giving the manual LAP and START or input LAP or STOP signals, a *Linkgate* radio system can be used. In this case the following instructions are available:

Use of 2 *Polifemo* photocells and 2 *EncRadios*. The signal of the first *EncRadio* must be set on LAP (any), and that of the second on STOP.

Figure 14

In the example shown in Figure 14, 2 *Polifemos* connected to *EncRadio* with *Banana Cube* have been used.

It is important to point out that if the *EncRadios* have been set to LONG transmission signals, the time for covering the length base cannot be less than 3 seconds, whereas using SHORT signals the time cannot be less than 1 second.

Figure 15

Use of 2 *Polifemo* photocells and 1 *EncRadio*. The first photocell must be connected (2-meter CAB050 cable or 20 meter CAB048 cables) to the Red and Black banana jacks of the *Encradio* and the second to the Green and Black banana jacks. The rotating selector for the selection of the signal on the *Encradio* must be set to *LAP E*. With this option it is not possible to exploit the bidirectionality of the system or to have more than one competitor in the measurement base.

2.5.1 Setup

It is possible to set the length of the measurement base, the speed unit, the minimum and maximum speed allowed, the mono or bidirectional mode and the delay with which the display program is automatically activated.

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Advanced Setup ?	Press any key to continue.
Yellow = Yes	Press LAP-SETUP to enter the general setup (see par. 2.1)
Green = No	Press START-MODIFY to scroll the setup of the current program
Speedbase Length ? Speedbase	Press LAP-SETUP
КМ = <u>0</u>	Set kilometers by pressing Start-Modify Press Lap-Setup
Speedbase	
M = <u>0</u>	Set meters by pressing <mark>START-MODIFY</mark> Press <mark>LAP-SETUP</mark>
Speedbase	
СМ = <u>0</u>	Set centimeters by pressing START-MODIFY Press LAP-SETUP
Set Speed Unit	
<u>КМН МРН КNT M/S</u>	Set unit by pressing START-MODIFY (it is possible to choose between kilometers/hour, miles/hour, knots, and meters/second) Press LAP-SETUP
MIN Speed	
<u>з</u> КМН	Set minimum speed by pressing START-MODIFY Press LAP-SETUP
MAX Speed	
<u>о</u> кмн	Set maximum speed by pressing START-MODIFY Press LAP-SETUP
Bidirectional=	
<u>o</u>	Set bidirectional mode by pressing <mark>START-MODIFY</mark> (0=No 1=Yes) Press <mark>LAP-SETUP</mark>
Program Delay	
ΜΜ= <u>0</u>	Set the number of minutes after which the user program no. 1 should start with START-MODIFY Press LAP-SETUP

Program Delay SS= <u>0</u>

Set the number of seconds after which the user program no. 1 should start with START-MODIFY Press LAP-SETUP

When exiting the setup, the writing 'READY' is displayed and the program is ready for speed detection.

NOTE: Minimum and Maximum speed refer to the measurement unit **currently set**.

2.6 COUNTDOWN

This program allows you to display various countdown types. After choosing the program you must indicate which one of the 3 types is to be used:

Configuration <u>Start Time1</u>| <u>Start Time2</u>| <u>Time to zero</u>

Set mode by pressing START-MODIFY: Press LAP-SETUP

2.6.1 START **T**IME **1**

In this mode MicroTab simulates a start timer. The beeper is activated at -10 seconds, at -5, -4, -3, -2, -1, and 0 seconds from the set start time. Normally, the built-in beeper is too weak. It is advisable to connect the loudspeaker to the external socket on the side control panel. The start device (starting gate or other) should be connected to the START-STOP-LAP-INPUTS input. At each start the starting time (minutes, seconds and thousandths) and the deviation in minutes, seconds and thousandths relative to the scheduled starting time (with - for early start and + for delayed start) are displayed in sequence.

NOTE: The first start is given at the first net minute after activation of the Countdown Program.

2.6.1.1 Setup

The time intervals between successive starts, the green light time and the time displayed can be preset (so as to synchronize the internal clock with other devices, usually the main chronometer).

The period between each start is set to 0 and the countdown from -10 seconds starts when the LAP-SETUP key is pressed (or when the Lap input is activated).

In this way the start sequence can be set manually. In this case deviation from the scheduled start time is neither displayed nor printed.

Keep the LAP-SETUP pressed for at least 2 seconds to enter the Setup.

Cycle:	·
MM= <u>0</u>	Set the minutes between each start with <mark>START-MODIFY</mark> Press <mark>LAP-SETUP</mark>
Cycle:	
SS= <u>30</u>	Set the seconds between each start with START-MODIFY Press LAP-SETUP
Greentime	
<u>6</u>	Set the seconds of green light time and the other one with <mark>START-MODIFY</mark> Press <mark>LAP-SETUP</mark>
Set Sync.Time	
HH = <u>10</u>	Set the time with Start-Modify Press <mark>Lap-Setup</mark>
Set Sync.Time	
MM = <u>44</u>	Set the minutes with <mark>Start-Modify</mark> Press <mark>Lap-Setup</mark>

Microgate

Set Sync.Time

SS = <u>12</u>	Set the seconds with START-MODIFY
	Press <mark>LAP-SETUP</mark>
Set Sync.Time	
mm = <u>234</u>	Set the thousandths with START-MODIFY
	Press LAP-SETUP

Now, if the time for synchronization is over, MicroTab waits for a START (from button or input) for synchronization and displays:

Set Sync.time02:44:01Start to Sync.Press START-MODIFY or send START signal from input.

NOTE: When setting the time for synchronization, MicroTab shows the time of first setting. If no value is modified, time is not changed and continues to run as if Setup had not been used. This makes it possible to edit the other parameters without losing synchronization.

2.6.2 **START TIME 2**

The way this program functions is similar to that of the previous program. In this case however, at each start the starting time (minutes, seconds and thousandths) and the deviation in minutes, seconds and thousandths relative to the scheduled starting time (with - for early start and + for delayed start) are displayed in sequence.

2.6.3 TIME TO ZERO

In this case the countdown starts from the time set by the user and stops at zero, with the last five seconds signaled with a beep.

2.6.3.1 Setup

Cycle:	
НН = <u>0</u>	Set the hours between each start with START-MODIFY
	Press LAP-SETUP
Cycle:	
MM = <u>0</u>	Set the minutes between each start with START-MODIFY
	Press LAP-SETUP
Cycle:	
SS = <u>0</u>	Set the seconds with START-MODIFY
	Press LAP-SETUP
Cycle:	
mm = <u>0</u>	Set the thousandths between each start with START-MODIFY
	Press LAP-SETUP
Greentime	
<u>6</u>	Set the seconds of green light time and the other one with START-MODIFY
	Press LAP-SETUP
One cycle Repeat Cycle	Press START-MODIFY to set one countdown or continuous countdown
, , -, -, -, -, -, -, -, -, -, -, -,	repetitions.

2.7 СLОСК

This program allows you to display the time of the internal MicroTab clock.

2.7.1 SETUP

It is possible to set the date and time of the internal clock.

NOTE: When setting the time, MicroTabLED shows the time of first setting. If no value is modified, time is not changed and continues to run as if Setup had not been used.

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration <u>HH:MM:SS</u> <u>HH:MM</u>	Set display mode with START-MODIFY
Advanced Setup ?	Press any key to continue.
Yellow = Yes	Press LAP-SETUP to enter the general setup (see par. 2.1)
Green = No	Press START-MODIFY to scroll the setup of the current program
Set R.T. Date	Set the day of the month with <mark>START-MODIFY</mark>
Day = <u>13</u>	Press LAP-SETUP
Set R.T. Date daynum = <u>3</u>	Set the week day with <mark>START-MODIFY</mark> (1 Sunday, 2 Monday,, 7 Saturday) Press <mark>LAP-SETUP</mark>
Set R.T. Date month = 7	Set the month with <mark>START-MODIFY</mark> (1 January, 2 February,, 12 December) Press <mark>LAP-SETUP</mark>
Set R.T. Clock	Set the time with <mark>Start-Modify</mark>
HH = <u>0</u>	Press <mark>Lap-Setup</mark>
Set R.T. Clock	Set the minutes with <mark>Start-Modify</mark>
MM = <u>0</u>	Press <mark>Lap-Setup</mark>
Set R.T. Clock	Set the seconds with <mark>Start-Modify</mark>
SS = 0	Press <mark>Lap-Setup</mark>

2.8 DATE & CLOCK

This mode allows you to display the time of the internal MicroTabLED clock.

2.8.1 SETUP

It is possible to set the date and time of the internal clock. The steps are the same as in the Clock Program (see par. 2.7.1).

2.9 LAP TIMER

The Lap Timer program allows you to time lap times. At each Start or Stop pulse (indifferently) the chronometer detects the time from the previous impulse and restarts automatically from zero. Time continues to be displayed for 8 seconds, and then the running time appears again. The input and Lap key reset the chronometer to zero.

RADIO: As well as giving the manual or input START, STOP, and LAP signals, a *Linkgate* radio system can be used (after correctly setting the radio channel in the General Setup).

2.9.1 SETUP

It is possible to set the starting and the deactivation time of inputs after a pulse (hold-off time).

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Advanced Setup ?	Press any key to continue.
Yellow = Yes	Press LAP-SETUP to enter the general setup (see par. 2.1)
Green = No	Press START-MODIFY to scroll the setup of the current program
Start Time	
HH = <u>0</u>	Set the time with START-MODIFY
	Press LAP-SETUP
Start Time	
MM = <u>0</u>	Set th <mark>e minutes with Start-Modify</mark>
	Press Lap-Setup
Start Time	
SS = <u>0</u>	Set the seconds with Start-Modify
	Press LAP-SETUP
Start Time	
mm = <u>0</u>	Set the thousandths with START-MODIFY
	Press Lap-Setup
Autoreset	
Time= <u>0</u>	Set the automatic Reset time (in seconds). After a stop command and when
	the above-stated time has passed, the chronometer is reset to zero. An
	invalid (zero) time disables the Autoreset function.
	Press Lap-Setup
Holdoff	
SS = <u>0</u>	Set the seconds with Start-Modify
	Press LAP-SETUP

Holdoff Time mm = <u>1**0**</u>

Set the thousandths with START-MODIFY Press LAP-SETUP

2.10 TEST PIXEL

The Test Pixel program is used to check the correct functioning of LEDs: the display board turns all LEDs on and off for a certain number of times. If an LED does not turn on, please contact our technical support.

2.11 SELF TIMER AND PARALLEL SELF TIMER

The programs are described in the guide supplied with the optional 'Self Timing LED' module.

2.12 OSM6

This program allows you to use the display board together with an Omega OSM6 chronometer.

2.12.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration
<u>0...15</u>

Set the display mode Press LAP-SETUP

2.13 POWERTIME

This program allows you to use the display board together with a Powertime chronometer.

2.14 ALGE

This program allows you to use the display board together with an Alge chronometer.

2.14.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration

<u>"MM:SS.DCM" | "HH:MM:SS" | "H:MM:SS.D" | "NNN PP" | "NNN PP MM:SS.DCM" | "NNN PP H:MM:SS.DC" | "NNN PP HH:MM:SS.D", "NNN PP HH:MM:SS.DCM" | "HHMMSS" | "HMMSS.DC" | "NNN M:SS.DC" | "NNN M:SS | "NNN M:SS.DC" | "NNN M:SS.DC" | "NNN M:SS | "NNN M:SS</u>

Set the display mode.

2.14.2 Note For the Connection of Chronometers

ALGE CHRONOMETERS	
Chronometer	Display board
3 – GND	5 – GND
5 – Serial OUT	6 – Serial IN

2.15 Omega

This program allows you to use the display board together with an Omega/Longines 5005/Ares chronometer.

2.15.1 SETUP

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration	
<u>015</u>	Set the display mode
	Press <mark>Lap-Setup</mark>
Row	
<u>015</u>	Set the row address
	Press <mark>LAP-SETUP</mark>

CONFIGURATION = 0

Compatible with the following programs: ML 582 (Mass Sports), ML590 (Road Cycling), ML584 (Horse Racing), etc.

It makes it possible to display the running or final time (in the format minutes, seconds, and tenthshundredths-thousandths) and also the number and position.

CONFIGURATION = 1

Compatible with the following programs: ML 582 (Mass Sport), ML590 (Road Cycling), ML584 (Horse Riding), etc.

Similar to the previous program. The time is displayed in the format hours-minutes, seconds-tenths.

CONFIGURATION = 2

Compatible with ML programs. Similar to the previous program. The time is displayed in the format hours-minutes, seconds.

CONFIGURATION = 3

Compatible with the following programs: ML 582 (Mass Sports), ML590 (Road Cycling), ML584 (Horse Riding), etc.

Displays only number and position.

CONFIGURATION = 4

Compatible with the ML 582 (Mass Sports) program. Displays number and position in 4-digit format.

CONFIGURATION = 5

Compatible with the ML 683 (Car-Motorcycle) program. Displays the lap time (LAP)

CONFIGURATION = 6

Compatible with the ML 683 (Car-Motorbike) program. Displays the speed in kilometers/hour.

CONFIGURATION = 7

Compatible with the ML 683 (Car-Motorcycle) program. Displays the speed in miles/hour.

CONFIGURATION = 8

Compatible with the following programs: ML 582 (Mass Sports), ML 590 (Road Cycling), ML552/553 (Downhill and Cross-Country Skiing), ML 597 (Horse Racing), ML 566 (Track Skating). Displays the day time.

CONFIGURATION = 9

Compatible with ML 566 (Track Skating) programs. Displays time, number and position of competitor B.

CONFIGURATION = 10

Compatible with ML 566 (Track Skating) programs. Displays time, number and position of the leading competitor.

CONFIGURATION = 11

Compatible with ML 566 (Track Skating) programs. Displays the lap time of competitor A.

CONFIGURATION = 12

Compatible with ML 566 (Track Skating) programs. Displays the lap time of competitor B.

CONFIGURATION = 13

Compatible with ML 566 (Track Skating) programs. Displays the number and 'status' (in/out) of competitor A and B.

CONFIGURATION = 14

Compatible with ML 566 (Track Skating) programs. Displays the number and missing laps for competitor A and B.

2.15.2 Note For the Connection of Chronometers

OMEGA/LONGINES 5005 CHRONOMETERS

Chronometer	Display board
4 – TX+	5 – GND
3 – TX-	6 — Serial IN

2.16 STALKER

This program allows you to use the display board together with Stalker speed radars.

2.16.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Baud1200...230400 [RADIOSet the speed of the serial port applying one of the default values ('1200',
'2400', '4800', '9600', '19200', '38400', '38400', '57600', '115200', '230400',
'RADIO'). Specifying 'RADIO' communication via modem with Linkgate is
activated.
Press LAP-SETUP

Set Speed Unit <u>KMH</u> | <u>MPH</u> | <u>KNT | M/S</u>

Set unit by pressing START-MODIFY (it is possible to choose between kilometers/hour, miles/hour, knots, and meters/second) Press LAP-SETUP

2.17 JUGS

This program allows you to use the display board together with Jugs speed radar gun.

Press LAP-SETUP

2.17.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Baud	
<u>1200230400 RADIO</u>	Set the speed of the serial port applying one of the default values ('1200', '2400', '4800', '9600', '19200', '38400', '38400', '57600', '115200', '230400', 'RADIO'). Specifying 'RADIO' communication via modem with Linkgate is activated. Press LAP-SETUP
Set Speed Unit	
<u>KMH</u> <u>MPH</u> <u>KNT M/S</u>	Set unit by pressing START-MODIFY (it is possible to choose between kilometers/hour, miles/hour, knots, and meters/second)

2.18 ATHLETIC

This program has been studied for managing base information for track-and-field competitions. After choosing the program you must indicate which one of the 3 types is to be used:

2.18.1.1 SETUP

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Configuration
<u>Counter</u> / <u>Countdown</u> / <u>Wind</u> Set the mode with START-MODIFY:
Press LAP-SETUP

2.18.2 COUNTER

Pressing the green START key, the number of laps increases by one unit. Pressing the yellow RESET key, the number of laps decreases by one unit. After reaching the maximum lap number (999) the value is reset to 0.

2.18.3 COUNTDOWN

Pressing the green START key, the countdown starts. To stop the chronometer just press the green START key and, to restart it, press the green START key again. The yellow RESET key resets the countdown. When the set time is finished, the display board displays the writing 'OUT'. To go back to the initial condition just press the yellow RESET key.

2.18.3.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

ММ	Set the minutes of countdown start time.
<u>0</u>	Press <mark>LAP-SETUP</mark>
SS	Set the seconds of countdown start time.
<u>30</u>	Press <mark>LAP-SETUP</mark>

2.18.4 WIND

The Wind program allows you to display data received from the Gill anemometer. The anemometer must be connected with a cable to Serial 1.

2.18.4.1 Setup

Keep the LAP-SETUP button pressed for at least 2 seconds to enter the Setup. Press START-MODIFY to change the displayed values.

Reset = <u>5</u>

Set the number of seconds after which the display board deletes the displayed speed. Press LAP-SETUP

3 TRANSMISSION PROTOCOL

Using 'Base Program' (see par. 2.2) it is possible to send commands to the display board or using the serial port (set by default to 9600 baud, 8 bit, No parity, 1 stop bit) or a TCP/IP socket via connected Ethernet or via WiFi (by default the Ethernet port listens to the IP address 192.168.0.123, port 21967, whereas the WiFi board listens to the IP address 192.168.0.124, port 21968).

All display boards of the MicroLED family use the same protocols of the MicroPIX family, more specifically the original MicroTAB and the specialized MicroGraph protocol.

With the **Test Protocol (ALPHA)** (kept to ensure compatibility with older 'character' display boards and all those devices using this protocol) elements are positioned <u>**by ROW and COLUMN**</u>, where the row is identified by a character (from 'A' to 'Q', ' ' space = all) and the column by an integer from 0 to 99.

Conventionally, in graphical and LED display boards, a column corresponds <u>to the number of dots</u> (*pixels or LEDs*) composing the space character ' ' (ASCII 32, hex 20h) in the font set on the display <u>board</u>. For example a column on the LED display boards set to the font 'medium proportional' corresponds to 10 LEDs.

The font used to display information is the one set in the display board menu.

In the example below, the writing 'CIAO' in the font 'Medium' is positioned on row B, column 2 (the first column is zero) and the command to be given is the following:

Start Frame	Row	Command	Column	Data	End Frame
ESC	В	'S'	02	'CIAO'	ETX + Chk

Figure 16 - Writing positioning example with ALPHA protocol

It is clear that with this protocol positioning elements is discreted and not free for every single dot (e.g. it is not possible to write in the center of the display board).

The **Graphical Protocol (GRAPH)**, on the contrary, allows you to specify single dot positioning using X and Y coordinates (string, date, clock, scrolling string, image, etc.) and to vary the font and alignment using two properties (Font and Alignment).

In the above-stated example the writing can be positioned anywhere using the X Y coordinates of its point of origin (in the top left corner, if the alignment is standard).

Therefore the command to be given is the following (write at position 45,8 in font 2=medium, binary operation=0)

Start Frame	Command	x	Y	Bin Op.	Font	Data	End Frame
ESC + @	'S'	45	8	0	2	'CIAO'	ETX + Chk

Figure 17 - Writing positioning example with GRAPH protocol

In the following table the main differences between the various display boards are listed.

Tech	Name	No. Dot X	No. Dot Y	Rows	Cols	Protocol	СОМ	ETH	WIFI
ΡΙΧ	MicroTAB	56	11	16	9	ALPHA	Y	Ν	Ν
PIX	MicroGRAPH	90	24	16	9	ALPHA GRAPH	Y	Ν	Ν
LED	MicroTAB	96	16	(16) [*]	4**	ALPHA GRAPH	Y	Y	Y
LED	MicroGRAPH	128	32	(16) [*]	4**	ALPHA GRAPH	Y	Y	Y
* T	heoretical lin	nit	not u	sing the	ALPHA	protocol	there	is	no limit

** Limitation due to the use of one single power adapter per row.

3.1 TEXT FRAME (ALPHA PROTOCOL)

The text frame format is as follows:

Field	Length	Content	Meaning
Start Frame	1	ESC (0x1B)	Start command frame
Address	1	AQ,' '	Row identifier, blank for broadcast
Command	1	(Any)	Command to send to the display board (see below)
Data	Variable	Variable	Optional command data area
End Frame	1	ETX (0x03)	End command frame
Checksum	1	Variable	7-bit checksum executed for the whole frame.

In the table below the various commands are listed, which can be used in the *Command* field of the text record:

Command		Code
Display Date	A	Dec. 65 - Hex 41h
Start Program	В	Dec. 66 - Hex 42h
Set time sensitive to Pause	С	Dec. 67 - Hex 43h
Set time insensitive to Pause	С	Dec. 99 - Hex 63h
Set Pause (suspends the execution of subsequent commands)	D	Dec. 68 - Hex 44h
Set Date	d	Dec. 100 - Hex 64h
Entry Point/Label for cycles	E	Dec. 69 - Hex 45h
End of Program	К	Dec. 75 - Hex 4Bh
Loop/Goto	L	Dec. 76 - Hex 4Ch
Set time internal clock (Real Time Clock)	М	Dec. 77 - Hex 4Dh
Display time internal clock (Real Time Clock)	N	Dec. 78 - Hex 4Eh
Write scrolling string	0	Dec. 79 - Hex 4Fh
Stop scrolling string	0	Dec. 111 - Hex 6Fh
Execute internal hardware program	Р	Dec. 80 - Hex 50h
Self-Timing Printer Strings	р	Dec. 112 - Hex 70h
Weak display board Reset (sensitive to Pause)	R	Dec. 82 - Hex 52h
Strong display board Reset (sensitive to Pause)	r	Dec. 114 - Hex 72h
Write fix string	S	Dec. 83 - Hex 53h
Parameter Setup	S	Dec. 115 - Hex 73h

Display set time	Т	Dec. 84 - Hex 54h
Brightness Type	b	Dec. 98 - Hex 62h
Minimum Brightness Range	е	Dec. 101 - Hex 65h
Maximum Brightness Range	f	Dec. 102 - Hex 66h
Brightness Intensity	g	Dec. 103 - Hex 67h
Set Serial Port Baud Rate	G	Dec. 71 - Hex 47h
Set Ethernet IP Address	i	Dec. 105 - Hex 69h
Set WiFi Key	k	Dec. 107 - Hex 6Bh
IdentifyMe	I	Dec. 108 - Hex 6Ch
Set WiFi Network Name	n	Dec. 110 - Hex 6Eh
Set Ethernet TCP Port	р	Dec. 112 - Hex 70h
Enable/Disable MicroTab PIX Simulation	U	Dec. 85 - Hex 55h
Set WiFi TCP Port	w	Dec. 119 - Hex 77h
Set WiFi IP Address	W	Dec. 87 - Hex 57h
Enable/Disable WiFi	Z	Dec. 90 - Hex 5Ah
Set Linkgate Radio Channel	Z	Dec. 122 - Hex 7Ah

3.1.1 TEXT FRAME SYNTAX AND COMMAND TABLE

Display Date			
Command code	'A'		
Data area	Data area		
Item	Length (bytes) Notes		
Position (Column No.)	2	00 = first character to the left	
Mode	1	0=disable	
		1=DD/MM/YY	
		2=DD MM YY	

Set time sensitive to Pause			
Command code 'C'			
Data area			
Item Length (bytes) Notes			
Time	8	Time in HHMMSSHH format	

Set time insensitive to Pause		
Command code 'c'		
Data area		
Item Length (bytes) Notes		
Time	8	Time in HHMMSSHH format

Set Pause (suspends the execution of subsequent commands)			
Command code	'D'	'D'	
Data area			
Item Length (bytes) Notes			
Delay	5	Duration of delay in hundredths	

Set Date			
Command code	'd'		
Data area			
Item	Length (bytes)	Notes	
Date	6	Date in DDMMYY format	
Day	1	1 = Sunday, 2 = Monday, 3 = Tuesday	

Set time internal clock (Real Time Clock)		
Command code	d code 'M'	
Data area		
Item Length (bytes) Notes		
Time	8	Time in HHMMSSHH format

Display internal clock time			
Command code	'N'		
Data area	·		
Item	Length (bytes)	Length (bytes) Notes	
Position (Column No.)	2	00 = First Character to the left	
Mode	1	0 = disable	
		1 = HH:MM:SS format	
		2 = MM:SS format	
		3 = HH:MM 24 h format (e.g. 15:25)	
		4 = HH:MM 12 h format (e.g. 3:25 PM)	

Display set time		
Command code	'T'	
Data area		
Item	Length (bytes) Notes	
Position (Column No.)	2	00 = First Character to the left
Mode	1	0 = disable
		1 = HH:MM:SS format
		2 = MM:SS format
		3 = HH:MM 24 h format (e.g. 15:25)
		4 = HH:MM 12 h format (e.g. 3:25)

Write scrolling string			
Command code	ʻ0'	ʻ0'	
Data area	Data area		
Item	Length (bytes)	Length (bytes) Notes	
Position (Column No.)	2	00 = First Character to the left	
Number of used Columns	2	0 < n <= 81	
Scrolling delay	3	Scrolling delay in hundredths	
String	<=255	Characters to display	

Stop scrolling string		
Command code 'o'		
Data area		
Item	Length (bytes)	Notes
Time	8	Time in HHMMSSCC format

Execute internal hardware program		
Command code	command code 'P'	
Data area		
Item	Length (bytes) Notes	
Program No.	2	00=1st program (like on switch)

Self-Timing Printer Strings			
Command code	'p'		
Data area	Data area		
Item	Length (bytes) Notes		
Row 1	35	Characters of first string	
Row 2	35	Characters of second string	

Weak display board Reset (sensitive to Pause)		
Command code	'R'	
Data area		
ltem	Length (bytes)	Notes
None		

Strong display board Reset (sensitive to Pause)		
Command code	'r'	
Data area		
Item	Length (bytes)	Notes
None		

Write fixed string			
Command code	'S'		
Data area			
Item	Length (bytes)	Notes	
Position (Column No.)	2	00 = First Character to the left	
String	<=81	Characters to display (with null terminator)	

Brightness Type		
Command code	'b'	
Data area		
Item	Length (bytes)	Notes
Туре	1	0=Auto
		1=Manual

Minimum Brightness Range		
Command code	'e'	
Data area		
Item	Length (bytes)	Notes
Value	Max 3	1 < n <= 100

Maximum Brightness Range		
Command code	'f'	
Data area		
Item	Length (bytes)	Notes
Value	Max 3	1 < n <= 100

Brightness Intensity		
Command code	'g'	
Data area		
Item	Length (bytes)	Notes
Value	Max 3	1 <= n <= 100 (applies only, if Brightness Type = Manual)

Set Serial Port Baud Rate		
Command code	'G'	
Data area		
Item	Length (bytes)	Notes
Speed	Max 6	'1200', '2400', '4800', '9600', '19200', '38400', '38400', '57600', '115200', '230400', 'RADIO'

Set Linkgate Radio Channel		
Command code	'z'	
Data area		
Item	Length (bytes)	Notes
Channel	Max 3	1 < n <= 127

Set Ethernet IP Address		
Command code	ʻi'	
Data area	·	
Item	Length (bytes)	Notes
IP address	Max 15	nnn.nnn.nnn (default = 192.168.0.123)

Set Ethernet TCP Port		
Command code	'm'	
Data area		
Item	Length (bytes)	Notes
Port number	Max 5	1 <= n <= 65535 (default = 21967)

Set WiFi IP Address			
Command code	'W'		
Data area			
Item	Length (bytes)	Notes	
IP address	Max 15	nnn.nnn.nnn (default = 192.168.0.124)	

Set WiFi TCP Port		
Command code	'w'	
Data area		
Item	Length (bytes)	Notes
Port number	Max 5	1 <= n <= 65535 (default = 21968)

Set WiFi Network Name		
Command code	ʻn'	
Data area		
ltem	Length (bytes)	Notes
SSID		Name of WiFi SSID

Set WiFi Network Password		
Command code 'k'		
Data area		
Item	Length (bytes)	Notes
Network Key		Name of WiFi network WEP/WPA Key

Enable/Disable WiFi Network		
Command code	'Z'	
Data area		
Item	Length (bytes)	Notes
Value	1	0=disable
		1=enable

Enable/Disable MicroTab PIX Simulation		
Command code	'U'	
Data area		
Item	Length (bytes)	Notes
Value	1	0=disable
		1=enable

IdentifyMe (displays its Row/Column)		
Command code	Ч	
Data area		
Item	Length (bytes)	Notes
None		

Parameter Setup		
Command code	's'	
Data area		
Item	Length (bytes)	Notes
Sub-command	1	Alphabetical character (see below)
Parameter	Х	See below

Parameter Setup Sub-commands

Cour	NTDOWN	
А	999	Countdown Duration - 11 <n≤500 (0="-10" manual)<="" sec.,="" td=""></n≤500>
В	999	Valid Start Time - 0≤n≤500
0	999	Sub-program 0≤n≤2 (0='Start Time 1',. 1='Start Time 2', 2 = 'Time to Zero')
SELFT	IMING	
С	999	Minimum time between 2 athletes - 10 <n≤500< td=""></n≤500<>
D	999	Maximum track time - 10 <n≤500< td=""></n≤500<>
Ι	999	Minimum track time - n≥0
Е	999	Auto Program Time - 0≤n≤500
F	9999999	Speed base length in meters - 0≤n≤50000.00
L	999	Green Light Time - 0≤n≤600 (0=transit free — 600=always green)
Μ	999	Number of printer paper Line-feeds - 0≤n≤255
U	999	Unit of measurement (000=m/s 001=Kmh 002=mph 003=knt)
SPEE	DMETER	
G	999	Auto Program Time - 0≤n≤500
Н	9999999	Speed base length in meters - 0≤n≤50000.00
u	999	Unit of measurement (000=m/s 001=Kmh 002=mph 003=knt)
S	999	Maximum speed - n≥0
S	999	Minimum speed - n≥0
d	999	Bidirectionality 0≤n≤1
Nor		
N	999	Column displayed first - 0≤n≤89
Х	999	Row (0≤n≤15)
Y	999	Column (0≤n≤4)
 	9999999	Pulse hold-off time - 5≤n≤50000
Тіме		$\sum_{i=1}^{n} \sum_{j=1}^{n} \frac{1}{2} \sum_{i=1}^{n} $
	999 Е & С LОСК	Subprogram 0≤n≤2 ('Normal', 'Over 24', 'Until 24H')
0	999	Subprogram 0≤n≤2 ('HH:MM:SS', 'HH:MM')
ALG		
0	999	Subprogram 0≤n≤13 ("MM:SS.DCM", "HH:MM:SS", "H:MM:SS.D", "NNN PP", "NNN PP MM:SS.DCM", "NNN PP H:MM:SS.DC", "NNN PP HH:MM:SS.D", "NNN PP HH:MM:SS", "MMSS.DCM", "HHMMSS", "HMMSS.D", "NNN M:SS.DC", "NNN MM:SS.D", "NNN M:SS.DC")

The following 4 commands are for setting 'internal programs' (series of operations to carry out in sequence, see par. 2.3)

Start of Program		
Command code	nd code 'B'	
Data area		
Item	Length (bytes)	Notes
None		

End of Program		
Command code	'К'	
Data area		
Item	Length (bytes)	Notes
None		

Entry Point/Label for Cycles		
Command code	'E'	
Data area		
Item	Length (bytes)	Notes
Label Name	1	From 0 to 9

Loop/Goto		
Command code	' L'	
Data area		
Item	Length (bytes)	Notes
Label Name	1	From 0 to 9
Loop Number	2	00 = infinite loop

NOTE: The numerical parameters with several digits must be padded (filed to the left) with zeroes, if they occupy less characters than defined.

EXAMPLE: Scrolling string ('Microgate') on row A, from the first column, number of used columns 9, delay 30 hundredths:

ESC - A - O - 00 - 09 - 030 - Microgate - ETX – Chk

3.1.2 AUTOCONFIG COMMANDS

The following commands allow to autoconfigure the Row and Column address of the modular display boards, if you have not done so in the setup menu before assembling them.

The frame format to send is slightly different from the text frame. As address identifier (instead of A..Q or blank) the character '*' must be used (Dec. 42, Hex 2Ah).

The commands are two and must be sent in sequence, waiting until the end of the execution of the first (the first one sets the same port baud rate for all). This can be carried out visually (the display board writes OK when it is ready to receive the second command) or by reading the response from the serial/Ethernet port. These are in fact the only two (bidirectional) commands giving a response and more precisely can give an *ACK* in case of Acknowledgement (OK command) or an *ERR* in case of Error.

Initialize AutoConfig			
Command code	'a'		
Data area			
Item	Length (bytes)	Length (bytes) Notes	
Baud Rate	Max 6	'1200', '2400', '4800', '9600', '19200', '38400', '38400', '57600', '115200', '230400'	
Responses			
	3	ACK ERR	

Set AutoConfig Parameters			
Command code	'b'		
Data area			
Item	Length (bytes) Notes		
Row	2	0 <=n<= 15 – 0 = Automatic	
Column	1	0 <= n <= 4 – 0 = Automatic	
Direction	1 0=Down, 1=Up		
Responses			
	3	ACK ERR	

Example:

From PC to display board	From display board to PC
ESC * a 9600 ETX CHK	* a ACK (or * a ERR)
ESC * b 00 0 1 ETX CHK	* b ACK (or * b ERR)

The Direction parameter is very important in the case of multiple-row configurations (one display board above the other). If the serial or Ethernet cable from the PC to the display board is connected to the LOWEST display board, (having the address Row =0), the Direction must be 1 (Up). On the contrary, if you want to configure from top to bottom, attach the cable to the top and set Direction = 0 (Down).

Figure 18 - Down

Figure 19 - Up

After having launched AutoConfig, it is advisable to check the configuration using the command IdentifyMe (command 'l' – lower-case 'L')

3.2 GRAPHICAL FRAME (GRAPH PROTOCOL)

The benefit of the graphical frame is that it allows you to display images and active objects, as well as text strings.

The position of strings and images is not limited to rows or columns, each object is positioned completely freely and makes reference to **the coordinates in pixels with respect to the angle in the top left corner of the MicroTab LED display board**. The objects have as reference their point in the top left corner (provided that it has not been set differently).

To use the display board in graphical mode it is necessary to send the commands to the identifier (see address field) '@'. The first MicroTab LED is in charge of transmitting the data to the others. If data is sent to the graphical display boards with an address composed of 'A', 'B', and so on, they must be interpreted as commands of the μ TAB and treated as such.

The command frame format is different for commands sent to the graphical display board, therefore it is important not to mix the identifiers. At the beginning of the Data area, 2 words are inserted with coordinates in pixels of the command starting point and a byte containing the Binary Operation to execute.

NOTE: The Binary Operator is not actually used for all commands (e.g. for the PAUSE command), but it is still necessary to send it.

3.2.1 ACTIVE OBJECTS

Among the display commands present there are 'Active Objects', i.e. predefined objects updated automatically by the graphical display board. There are 4 different active object types:

- Internal display board time (Real Time Clock) in various formats: This is given by the quartz inside the display board that works also without power supply. It is usually synchronized with the time of day.
- Time of day in various formats: This is given by the precision quartz of the display board that works only with enabled power supply. When it is turned on, it synchronizes with the RTC.
- Date in various formats
- Scrolling text

Each MicroTab LED display board can display up to a maximum of 16 active objects, each one characterized by an origin (X and Y coordinates of the start pixel, typically the one in the top left corner of the display area). It is not possible to display simultaneously two active objects having the same origin. If a command is sent to display an active object with the same coordinates as one that is already active, the new object substitutes the previous one.

The command for displaying active objects must use a certain 'Graphic Header' (ESC - @ - command – x_start – y_start – binary operator – font).

There is an appropriate command for stopping the displaying of an active object.

3.2.2 PROPORTIONAL AND NON-PROPORTIONAL FONTS

In text frames, as well as in graphical frames, some fonts can be displayed in non-proportional and in proportional mode:

- non-proportional fonts have letters, numbers, punctuation marks and spaces of the same width
- proportional fonts have:
 - o numbers of the same width
 - punctuation marks of the same width (but narrower than numbers)
 - letters of variable width
 - o spaces with the same width as numbers
 - $\circ~$ non-braking space of the same width as punctuation marks and corresponding to the ASCII 255

Font	
Non-Proportional	
Font	
Proportional	

The non-braking space of proportional fonts is very useful in those cases where times must be aligned on several rows:

"Normal" punctuation

1.21.2

"Short" punctuation

3.2.3 GRAPHICAL FRAME SYNTAX AND COMMAND TABLE

Therefore, the frame format for the graphical display board is:

Field	Length	Content	Meaning
Start Frame	1	ESC	Start Command
		(0x1B)	
Address	1	@ (0x40)	Graphical Display Board Identifier
Command	1	Variable	Command to send to the display board
Start Horizontal	2	0-809	max. 9 display boards placed in sequence (the first
Coordinate			column is the first to the left)
Start Vertical Coordinate	2	0-383	max. 16 display boards placed one on top of the other (the first row is the first one from the top)
Binary Operation	1	0-4	See relevant table below
Font	1	0-3	Binary code – Height x Width
			0=Default 1=9x7 non-proportional (SMALL) 2=15xVariable proportional (MEDIUM PROPOR.) 3=31xVariable proportional (LARGE) 7=16xVariabile prop. Unicode (UNICODE_REGULAR)
			Note : Adding 128 (0x80) to the identifier font, right alignment is activated, whereas adding 64 (0x40) centering is activated (always from the top point, see Figure 20).
Data	Variable	Variable	Optional command data area
End Frame	1	ETX (0x03)	End of Command
Checksum	1	Variable	7-bit checksum executed for the whole frame.

The following table lists the identifiers of the binary operator that will be applied.

'Source' is the bitmap or the writing transferred with the command, whereas 'destination' is the display board area on which it will be applied.

Code	Operation Executed
0	No Operation: Copies the pixels overwriting the previous status
1	NOT : Inverts the source values and copies them to the destination
2	AND : Only the pixels active on the source and on the destination remain lit
3	OR : Only the pixels turned off on the source and on the destination are turned off
4	XOR : The destination pixel is inverted only if the corresponding source pixel is lit.

NOTE: Adding the value **128 (80 hex)** to the binary operator, the command is processed regularly, but the display board **is not updated**. This option can be useful when more than one command must be sent to the display board (for example more than one writing in various positions) and it is required that the display be updated only after the last command has been sent.

Below is a list of the various commands which can be used in the Command field of the graphical record:

ommand	Comman	d Code
Display date	A	Dec. 65 - Hex 41h
Select Font	F	Dec. 70 – Hex 46h
Insert images	1	Dec. 73 – Hex 49h
Digital output command	i	Dec. 105 – Hex 69h
Display internal clock time (RTC)	N	Dec. 78 - Hex 4Eh
Write Scrolling String	0	Dec. 79 - Hex 4Fh
Reset a display board area	Q	Dec. 81 – Hex 51h
Write Fixed String	S	Dec. 83 - Hex 53h
Display set time	Т	Dec. 84 - Hex 54h
Deactivating an active object	t	Dec. 116 – Hex 74h

The following is a detailed description of each command:

Display Date – Active Object			
Command code	'A'	'A'	
Data area			
Item	Length (bytes)	Notes	
Mode	1	1=DD/MM/YY	
		2=DD MM YY	

Select Font				
If you want to use the graphic	al display board in Mi	croTab-compatible mode, you must specify the display		
font. This command sets the	font for all display bo	ards and prepares them to receive commands with an		
identifier unequal to '@'. Whe	identifier unequal to '@'. When turned on, the default font is 15x24 (TBD).			
Command code	(F'			
Data area				
Item	Length (bytes)	Notes		
None (uses the font field of				
the graph header to set the				
font)				

Insert Images			
This command is used	to display Bitmap images	on the graphical display board. Each data bit placed at '1'	
corresponds to a lit pi	xel of the image. The ima	age is scanned vertically, sending one column at a time,	
aligned to the byte. No compression is provided			
Command code	(Y		
Data area			
Item	Length (bytes)	Notes	
X Dimension	2	Horizontal image dimension, in pixels	
Y Dimension	2	Vertical image dimension, in pixels	
Image data	?	Each pixel column is sent starting from the top. The Least Significant bit is the highest pixel. The last byte of the column is padded with zeroes, if the vertical image size is different from n*8.	

Digital output command			
Command code	ί'	(i)	
Data area			
Item	Length (bytes)	Length (bytes) Notes	
Input/Output control	1	Uses bits from 0 to 3 to select the mode of digital I/O from 0 to 3 (0 = output, 1 = input).	
Digital output value	1	Uses bits from 0 to 4 to set the value on digital outputs from 0 to 4. $(0 = 0V, 1 = 5V)$	

Internal Clock Display (RTC) – Active Object			
Command code	'N'		
Data area			
Item Length (bytes) Notes			
Display format	1	1 (binary) = HH:MM:SS	
		2 (binary) = MM:SS	
		3 (binary) = HH:MM (24h)	
		4 (binary) = HH:MM (12h)	
Delay	4	long integer (31 bit + symbol) with advance or delay	
		of the displayed time with respect to the internal clock	
		(Real Time Clock), expressed in thousandths.	

Internal Clock Display (RTC) – Active Object			
Command code	'N'		
Data area			
Item Length (bytes) Notes			
Display format	1	1 (binary) = HH:MM:SS	
		2 (binary) = MM:SS	
		3 (binary) = HH:MM (24h)	
		4 (binary) = HH:MM (12h)	
Delay	4	long integer (31 bit + symbol) with advance or delay	
		of the displayed time with respect to the internal clock	
		(Real Time Clock), expressed in thousandths.	

Write Scrolling String- Active Object			
Command code	'O'		
Data area			
Item	Length (bytes) Notes		
Writing width	2	Writing width in pixels (binary word)	
Display delay	2	Scrolling delay (Frame to Frame) in hundredths (white word)	
Display width	1	Display width in pixels (binary)	
Writing	?	From 1 to 255 characters + 'null terminator'	

Write Fixed String			
Command code 'G'			
Data area			
Item Length (bytes) Notes			
String	<=81	Characters to display (with null terminator)	

Reset a display board area			
Command code	'Q'		
Data area			
Item	Length (bytes)	Notes	
X Dimension	2	Horizontal Dimension of the area to reset	
Y Dimension	2	Vertical Dimension of the area to reset	

Deactivating an active object		
Command code	'ť'	
Data area		
Item	Length (bytes)	Notes
None		The object identified by the position X, Y transmitted by the graphical frame

3.2.3.1 EXAMPLE

Write 'Microgate' at position X=90, Y=48 with MEDIUM Font

String to send:			
Field	Byte	Content	Meaning
		(hex)	
Start Frame	0	0x1B	Start Command
Address	1	0x40	Graphical Display Board Identifier
Command	2	0x53	Fixed String Command
Start Horizontal	3	0x5A	X= 90 -> in hex 0x5A
Coordinate			
(First byte)			
Start Horizontal	4	0x00	
Coordinate			
(Second byte)			
Start Vertical	5	0x30	Y = 48 -> in hex 0x30
Coordinate			
(First byte)			
Start Vertical	6	0x00	
Coordinate			
(Second byte)			
Binary Operation	7	0x00	No Operation
Font	8	0x02	MEDIUM Font
Data	9	0x4D	Character M
Data	10	0x49	Character I
Data	11	0x43	Character C
Data	12	0x52	Character R
Data	13	0x4F	Character O
Data	14	0x47	Character G
Data	15	0x41	Character A
Data	16	0x54	Character T
Data	17	0x45	Character E
End Frame	18	0x03	End of Command
Checksum	19	0x58	7-bit checksum executed for the whole frame:
			0x1B+0x40+0x53+0x5A+0x30+0x02+0x4D+0x49+0
			x43+0x52+0x4F+0x47+0x41+0x54+0x45+0x03 =
			0x3D8
			0x3D8 AND 0x7F = 0x58

3.3 UNICODE FRAME

Unlike the previous pixel-based version, MicroTab LED can manage the Unicode protocol for displaying non-ASCII 2-byte characters, as for example Chinese, Japanese, Cyrillic, etc.

3.3.1 GRAPHICAL UNICODE FRAME SYNTAX AND COMMAND TABLE

The transmission protocol is completely identical to the Graphical Frame (GRAPH Protocol, see par. 3.2), with the exception of the transmission of the Data area, where the single characters must be sent specifying that they are 2-byte characters and ending the string with an ETX Unicode character (0x2403). Then the ETX (0x03) ASCII character must be sent anyway, just like for other protocols. It is important to remember to use one of the Unicode fonts (7 or 8).

Write Fixed String			
Command code 'H'			
Data area			
Item	Length (bytes)	Notes	
String	<=81	Unicode characters to display	

Write Scrolling String- Active Object				
Command code	'h'			
Data area				
Item	Length (bytes) Notes			
Writing width	2	Writing width in pixels (binary word)		
Display delay	2	Scrolling delay (Frame to Frame) in hundredths (white word)		
Display width	1	Display width in pixels (binary)		
Writing	?	Unicode scrolling string		

3.3.1.1 EXAMPLE

Write "您好" at position X=90, Y=48 with UNICODE_MEDIUM Font

String to send:			
Field	Byte	Content	Meaning
		(hex)	
Start Frame	0	0x1B	Start Command
Address	1	0x40	Graphical Display Board Identifier
Command	2	0x53	Fixed String Command
Start Horizontal	3	0x5A	X= 90 -> in hex 0x5A
Coordinate			
(First byte)			
Start Horizontal	4	0x00	
Coordinate			
(Second byte)			
Start Vertical	5	0x30	Y = 48 -> in hex 0x30
Coordinate			
(First byte)			
Start Vertical	6	0x00	
Coordinate			
(Second byte)			
Binary Operation	7	0x00	No Operation
Font	8	0x07	Font UNICODE MEDIUM
Data	9	0x60	First byte of 您 character
Data	10	0xA8	Second byte of 您 character
Data	11	0x59	First byte of 好 character
Data	12	0x7D	Second byte of 好 character
End of Unicode Data	13	0x24	First byte of UETX character
End of Unicode Data	14	0x03	Second byte of UETX character
End Frame	15	0x03	End of Command
Checksum	16	0x3C	7-bit checksum executed for the whole frame

4 MICROGATE.DISPBOARD.MANAGER API

The Microgate.DispBoard.Manager library has been developed for .NET Framework 3.5 and allows you to manage Microgate pixel and LED display boards.

The main class is called **DisplayBoardManager** and once instanced it allows you to send all available commands to the display board (via serial port, or, for LED display boards, via Ethernet/WiFi), acting as wrapper for the already existing serial protocol. Thanks to this it is not necessary to learn the exact syntax of all commands and to pay attention to the transmission details like checksum, protocol identifiers, etc.

It is possible to use both protocols (ALPHA and GRAPH). In the ALPHA protocol, the row is generally set via the RowAddress property and the column via a parameter of methods providing for it; e.g. WriteString (int column, string message)

The **GRAPH protocol**, on the contrary, allows you to specify single dot positioning using X and Y coordinates (string, date, clock, scrolling string, image, etc.) and to vary the font and alignment using two properties (Font and Alignment). Alignment means the variation of the point origin on the top of the primitive, which will be shifted to the left, center, or right, respectively. Therefore, if you want to align a string to the right, remember to shift X to the desired spot (keeping it at 0, the writing would move 'out' of the display board).

Figure 20 - Example of left, center, and right alignment

4.1 CONSTRUCTOR

The class must be instanced giving the constructor 3 main parameters (which set the relative properties):

- Technology (LED | PIXEL)
- Model (MicroTab | MicroTab)
- CommunicationProtocol (Serial | Ethernet | Wifi | Fileout)

For all three mnemonic enums are available

Depending on the chosen communication protocol, the relevant properties for communication must be set immediately afterwards:

SERIAL		ETHERNET	WIFI	FILEOUT
PortName	(e.g.	EthIpAddress	WifiIpAddress	FileNameOut
'COM1')		('192.168.0.123')	('192.168.0.124')	('c:\sample.txt')
BaudRate	(e.g.	EthPortNumber	WifiPortNumber	
9600)	1-0	(21967)	(21968)	

4.2 CONNECTION

To establish the connection with the display board, you can use the OpenConnection() method and, if necessary, check that the connection has been established with the property Connected. Similarly, CloseConnection() closes the connection. The class implements the interface IDisposable, therefore, to free and close all resources use the method Dispose() or the statement using (C#).

In any case, it is possible to avoid the explicit opening of the serial port or the TCP socket, carried out upon first use of a primitive or command.

4.3 OVERLOAD OF SOME METHODS

Some methods (e.g. WriteString) suggest overloads where it is necessary to set the row, as they are taken from the RowAddress properties. Similarly the StartX and StartY properties define the defaults for X and Y of some commands.

For example the following is the same:

	equivalent to
<pre>manager.WriteString('A', 0, 'message'); manager.SetPause('A', 1000);</pre>	<pre>this.RowAddress = 'A'; manager.WriteString(0, 'message'); manager.SetPause(1000);</pre>
manager.ResetArea(10,15,20,20)	<pre>this.StartX=10; this.StartY=15; manager.ResetArea(20,20)</pre>

If the DontUpdate property is set to true, this allows you to send the commands to the display board without displaying them and to display them only after having set to false.

The BinaryOperation property identifies the way pixels are written; for example if it is set to NOT, writing can be 'reversed'. Similarly, a ResetArea with NOT will draw a rectangle.

4.4 MAIN METHODS

The main methods for writing objects on the display board are:

- ShowDate
- ShowClock1
- ShowClock2
- WriteString
- WriteRunningString
- DrawImage
- DrawPixel

Before using the calendar and the two internal clocks, they must be set to the relative methods.

- SetDate
- SetClock1
- SetClock2

Some objects are called 'active', because once turned on they are updated automatically and to stop them they can be stopped with the following (as well as with the reset commands):

- DisableDate
- DisableClock1
- DisableClock2
- StopRunningString
- DisableActiveObject

Then there is a whole series of commands for setting the parameters of the display board, similarly to what can be done via its internal setup. For example:

- SetBrightness
- SetWifiNetworkKey
- SetBaudRate
- etc.

Finally, several methods manage the 'internal user programs', i.e. the possibility to create small programs to be executed by the display board:

- UserProgramStart
- UserProgramEnd
- EntryPointLabel
- LoopGoto

The (modular) multiple-row/column LED display board configuration can be performed on the display board, as well as with commands:

- AutoConfig
- equivalent to SetAutoConfigInit + SetAutoConfigParams
- and checked with IdentifyMe

4.5 EXAMPLE

```
//Instance a class to manage a MicroTab LED via Ethernet
DisplayBoardManager mgr = new DisplayBoardManager(
  Technology.LED, Model.MICROTAB, CommunicationProtocol.Ethernet);
mgr.EthIPAddress = "192.168.0.123";
mgr.EthPortNumber = 21967;
//Or via Serial port
/*
DisplayBoardManager mgr2 = new DisplayBoardManager
  (Technology.LED, Model.MICROTAB, CommunicationProtocol.Serial);
mgr2.PortName = "COM1";
mgr2.BaudRate = 9600;
*/
// Opening Connection... (not necessary, is opened anyway with the first
command)
mgr.OpenConnection();
//check if connected
if (!mgr.Connected)
{
 //...
}
// Command examples
// Reset
mgr.StrongReset();
//Set brightness
mgr.SetBrightnessType(BrightnessType.MANUAL);
mgr.SetBrightness(50);
// Writing String with graphical protocol x,y
mgr.Font = GraphFont.HUGE;
mgr.WriteString(0, 0, "BIG");
mgr.Font = GraphFont.SMALL;
mgr.Alignment = Alignment.RIGHT;
mgr.WriteString(128, 22, "small");
//Writing String with alpha protocol row, column
mgr.WriteString("A", 6, "medium");
// Set Real Time Clock to 00:00 and display in x,y
mgr.SetClock1(0,0,0,0);
mgr.Alignment = Alignment.LEFT;
mgr.ShowClock1(54, 22,TimeFormat.MM_SS,0);
//Cleaning...
mgr.CloseConnection();
mgr.Dispose();
```


4.6 METHODS

Name	Description
AutoConfig	Autoconfig of the display boards
CloseConnection	Closes the connection.
DisableActiveObject	Disables the active object.
DisableClock1	Stops the real time clock 1.
DisableClock2	Disables the clock2.
DisableDate	Stops the date.
Dispose	Performs application-defined tasks associated with freeing, releasing, or resetting unmanaged resources.
DrawArea	Resets the area with NOT mode; resets the old binaryOperation property at the end.
DrawImage	Overloaded.
DrawPixel	Draws the pixel.
EnablePixEmulation	Enables the emulation of old MicroTab PIXEL display boards.
EnableWIFI	Enables the WIFI card.
EntryPointLabel	Overloaded.
Equals	Determines whether the specified Object is equal to the current Object. (Inherited from Object.)
ExecuteUserProgram	Overloaded.
Finalize	Allows an Object to attempt to free resources and perform other cleanup operations before the Object is reclaimed by garbage collection. (Inherited from Object.)
GetDimension	Overloaded.
GetHashCode	Serves as a hash function for a particular type.

	(Inherited from Object.)
GetType	Gets the Type of the current instance. (Inherited from Object.)
IdentifyMe	Write on each display board row and column
LoopGoto	Overloaded.
MemberwiseClone	Creates a shallow copy of the current Object. (Inherited from Object.)
OpenConnection	Closes the connection.
ResetArea	Overloaded.
SelfTimingPrinterString	Overloaded.
SendCaptureFile	Sends the capture file.
SetAutoConfigInit	Set Init Autoconfig
SetAutoConfigParams	Set Params Autoconfig
SetBaudRate	Sets the baud rate of the Serial COM Port.
SetBrightness	Sets the brightness.
SetBrightnessRange	Sets the brightness range.
SetBrightnessType	Sets the type of the brightness.
SetClock1	Overloaded.
SetClock2	Overloaded.
SetDate	Overloaded.
SetDigitalOutputs	Sets the digital outputs.
SetEthIPAddress	Sets the Ethernet NIC IP address.
SetEthTcpPort	Sets the Ethernet TCP port.
SetMicroTabEmulationFont	Sets the font (to be used on MicroTab when set in MicroTAB compatibility mode)
SetPause	Overloaded.

SetRadioChannel	Sets the radio channel for Linkgate.
SetupInternalProgramParameter	Overloaded.
SetWifiIPAddress	Sets the WIFI NIC IP address.
SetWifiNetworkKey	Sets the Key (password) of the WPA-PSK WiFi network (blank if none).
SetWifiNetworkSSID	Sets the SSID of the WIFI network where the display board is attached.
SetWifiTcpPort	Sets the WIFI TCP port.
ShowClock1	Overloaded.
ShowClock2	Overloaded.
ShowDate	Overloaded.
StopRunningString	Overloaded.
StrongReset	Overloaded.
ToString	Returns a String that represents the current Object. (Inherited from Object.)
UserProgramEnd	Overloaded.
UserProgramStart	Overloaded.
WeakReset	Overloaded.
WriteRunningString	Overloaded.
WriteString	Overloaded.

4.7 **PROPERTIES**

Name	Description
Alignment	Gets or sets the alignment.
BaudRate	Gets or sets the baud rate.
BinaryOperation	Gets or sets the binary operation.
CommunicationProtocol	Gets or sets the Communication protocol.
Connected	Gets or sets a value indicating whether this DisplayBoardManager is connected.
DontUpdate	Gets or sets a value indicating whether [dont update]. If set to true, commands are sent but not shown immediately.
EthIPAddress	Gets or sets the ETH IP address.
EthPortNumber	Gets or sets the ETH port number.
FilenameOut	Gets or sets the filename of the spool if Protocol is set to FILEOUT.
Font	Gets or sets the font.
Model	Gets or sets the model (microTab or MicroTab).
PortName	Gets or sets the name of the port.
RowAddress	Gets or sets the row address.
StartX	Gets or sets the start X.
StartY	Gets or sets the start Y.
Techonology	Gets or sets the technology (LED or PIX).
WifiIPAddress	Gets or sets the WiFi IP address.
WifiPortNumber	Gets or sets the WiFi port number.

Copyright

Copyright © 2011 by Microgate S.r.l.

All rights reserved

No part of this document or of any of the individual manuals may be copied or reproduced without prior written authorization by Microgate s.r.l.

All the trademarks or names of products mentioned in this document or in the individual manuals are or may be registered trademarks belonging to the individual firms.

Microgate, REI2, RaceTime2, and MiSpeaker are registered trademarks belonging to Microgate s.r.l. Windows is a registered mark of Microsoft Co.

Microgate s.r.l. reserves the right to modify the products described in this document and/or in the relative manuals without notice.

Microgate S.r.l.

Via Stradivari, 4 I-39100 Bolzano

ITALY

Tel. +39 0471 501532 - Fax +39 0471 501524

info@microgate.it

http://www.microgate.it

