

�ALV-5000 MULTIPLE TAU DIGITAL CORRELATOR�Reference Manual�Software Version 5, June 1993�

ALV Laser Vertriebsgesellschaft m.b.H.

Robert-Bosch-Str.9

D-63225 Langen / Germany

Tel.: (06103) 78094 / 78095�Fax.: (06103) 78096�

(C) 1990, 1993 by ALV-Laser Vertriebsgesellschaft m. b. H.

�CONTENTS

1.	Introduction	�SEITENREF p1�1�

2.	Principles of operation	�SEITENREF p2�1�

 2.1.	Correlation Function	�SEITENREF p21�1�

 2.1.1.		Algorithm	�SEITENREF p211�1�

 2.1.2.		Scaling	�SEITENREF p212�1�

 2.1.3.		Monitor channels and normalization	�SEITENREF p213�1�

 2.1.4.		Cross-correlation and dual correlograms	�SEITENREF p214�1�

 2.1.5.		Repetitive measurements	�SEITENREF p215�1�

 2.2.	Display		�SEITENREF p22�1�

 2.2.1.		Correlation displays	�SEITENREF p221�1�

 2.2.2.		Count rate displays	�SEITENREF p222�1�

 2.2.3.		Text window	�SEITENREF p223�1�

 2.2.4.		LSE Displays	�SEITENREF p224�1�

 2.3.	Goniometer control	�SEITENREF p23�1�

3.	Installation	�SEITENREF p3�1�

 3.1.	Hardware installation	�SEITENREF p31�1�

 3.1.1.		Installation of the ALV-5000 board	�SEITENREF p311�1�

 3.1.2.		Address selection	�SEITENREF p312�1�

 3.1.3.		Signal connection	�SEITENREF p313�1�

 3.2.	Software installation	�SEITENREF p32�1�

 3.2.1.		Initial installation	�SEITENREF p321�1�

 3.2.2.		Update from earlier software version	�SEITENREF p322�1�

 3.2.3.		File types	�SEITENREF p323�1�

4.	Methods of operation	�SEITENREF p4�1�

 4.1.	Function key operation	�SEITENREF p41�1�

 4.1.2.		Main Menu	�SEITENREF p412�1�

 4.1.2.1.			F1 - Help	�SEITENREF p4121�1�

 4.1.2.2.			F2 - Start (Stop)	�SEITENREF p4122�1�

 4.1.2.3.			F3 - Cont	�SEITENREF p4123�1�

 4.1.2.4.			F4 - StatOpt	�SEITENREF p4124�1�

 4.1.2.5.			F5 - SampOpt	�SEITENREF p4125�1�

 4.1.2.6.			F6 - Angle	�SEITENREF p4126�1�

 4.1.2.7.			F7 - Multi	�SEITENREF p4127�1�

 4.1.2.8.			F8 - Option	�SEITENREF p4128�1�

 4.1.2.9.			F9 - GetDat	�SEITENREF p4129�1�

 4.1.2.10.			F10 - SavDat	�SEITENREF p41210�1�

 4.1.2.11.			PgUp/PgDn - Mark previous/next display window	�SEITENREF p41211�1�

 4.1.2.12.			Insert - Create new display window	�SEITENREF p41212�1�

 4.1.2.13.			Delete - Delete marked display window	�SEITENREF p41213�1�

 4.1.2.14.			Left - Cursor left	�SEITENREF p41214�1�

 4.1.2.15.			Right - Cursor right	�SEITENREF p41215�1�

 4.1.2.16.			Down - Cursor fast left	�SEITENREF p41216�1�

 4.1.2.17.			Up - Cursor fast right	�SEITENREF p41217�1�

 4.1.2.18.			Home - Cursor left margin	�SEITENREF p41218�1�

 4.1.2.19.			End - Cursor right margin	�SEITENREF p41219�1�

 4.1.2.20.	 Tabulator - Recall last input	27

 4.1.3.		Shift Menu	�SEITENREF p413�1�

 4.1.3.1.			SHIFT F1 - Help	�SEITENREF p4131�1�

 4.1.3.2.			SHIFT F2 - Dir	�SEITENREF p4132�1�

 4.1.3.3.			SHIFT F3 - ChgDir	�SEITENREF p4133�1�

 4.1.3.4.			SHIFT F4 - NewDir	�SEITENREF p4134�1�

 4.1.3.5.			SHIFT F5 - First	�SEITENREF p4135�1�

 4.1.3.6.			SHIFT F6 - Last	�SEITENREF p4136�1�

 4.1.3.7.			SHIFT F7 - ModWin	�SEITENREF p4137�1�

 4.1.3.8.			SHIFT F8 - EdWin	�SEITENREF p4138�1�

 4.1.3.9.			SHIFT F9 - GetWin	�SEITENREF p4139�1�

 4.1.3.10.			SHIFT F10 - SavWin	�SEITENREF p41310�1�

 4.1.4.		Control Menu	�SEITENREF p414�1�

 4.1.4.1.			CTRL F1 - Help	�SEITENREF p4141�1�

 4.1.4.2.			CTRL F2 - Scale	�SEITENREF p4142�1�

 4.1.4.3.			CTRL F3 - Setup	�SEITENREF p4143�1�

 4.1.4.4.			CTRL F4 - FileOpt	�SEITENREF p4144�1�

 4.1.4.5.			CTRL F5 - LSEOpt	�SEITENREF p4145�1�

 4.1.4.6.			CTRL F6 - RS-232Opt	�SEITENREF p4146�1�

 4.1.4.7.			CTRL F7 - MiscOpt	�SEITENREF p4147�1�

 4.1.4.8.			CTRL F8 - EdProg	�SEITENREF p4148�1�

 4.1.4.9.			CTRL F9 - GetProg	�SEITENREF p4149�1�

 4.1.4.10.			CTRL F10 - SavProg	�SEITENREF p41410�1�

 4.1.5.		Alt Menu	�SEITENREF p415�1�

 4.1.5.1.			ALT F1 - Help	�SEITENREF p4151�1�

 4.1.5.2.			ALT F2 - Cum	�SEITENREF p4152�1�

 4.1.5.3.			ALT F3 - ILT	�SEITENREF p4153�1�

 4.1.5.4.			ALT F4 - CONTIN	�SEITENREF p4154�1�

 4.1.5.5.			ALT F5 - ManFit	�SEITENREF p4155�1�

 4.1.5.6.			ALT F6 - AutoFit	�SEITENREF p4156�1�

 4.1.5.7.			ALT F7 - CumPar	�SEITENREF p4157�1�

 4.1.5.8.			ALT F8 - FitPar	�SEITENREF p4158�1�

 4.1.5.9.			ALT F9 - GetFit	39

 4.1.5.10.			ALT F10 - SavFit	�SEITENREF p41510�1�

 4.1.6.		Option Menu	�SEITENREF p416�1�

 4.1.6.1.			F1 - Help	�SEITENREF p4161�1�

 4.1.6.2.			F2 - Mem	�SEITENREF p4162�1�

 4.1.6.3.			F3 - ReDraw	�SEITENREF p4163�1�

 4.1.6.5.			F5 - DOS	39

 4.1.6.7.			F7 - MExPar	�SEITENREF p4167�1�

 4.1.6.8.			F8 - MExp	�SEITENREF p4168�1�

 4.1.6.9.			F9 - Menu	�SEITENREF p4169�1�

 4.1.6.10.			F10 - Quit	�SEITENREF p41610�1�

 4.2.	Command Words	�SEITENREF p42�1�

 4.2.1.		Printer Control	�SEITENREF p421�1�

 4.2.2.		2-colour cross-correlation	�SEITENREF p422�1�

5.	Data file format	�SEITENREF p5�1�

 5.1.	Binary file format	�SEITENREF p51�1�

 5.2.	ASCII file format	�SEITENREF p52�1�

 5.3.	Header keywords	�SEITENREF p53�1�

6.	Error messages	�SEITENREF p6�1�

7. 	Description of CONTIN 2DP and ILT	�SEITENREF p7�1�

 7.1. 	General remarks	�SEITENREF p71�1�

 7.2. 	ILT		�SEITENREF p72�1�

 7.3. 	CONTIN 2DP	�SEITENREF p73�1�

 7.4. 	Use of CONTIN 2DP and ILT 	�SEITENREF p74�1�

 7.4.1. 		The number of data points	�SEITENREF p741�1�

 7.4.2. 		The number of grid points	�SEITENREF p742�1�

 7.4.3. 		The gamma interval	�SEITENREF p743�1�

 7.4.4 		The constant coefficient switch	�SEITENREF p744�1�

 7.4.5 		The PROB1 level preset	�SEITENREF p745�1�

 7.4.6. 		Output parameters	�SEITENREF p746�1�

8.		INDEX									74�1.	Introduction

This manual contains reference information about the ALV-5000 Multiple Tau Digital Correlator. There are three major sections about principles of operation, installation of the ALV-5000, user commands, and data storage formats, followed by a listing of possible error messages, brief descriptions of data analysis programs, and an index.

This manual was not written as an introduction to the ALV-5000. It has rather been optimized to provide quick access to specific information, which may be required during operation of the instrument. The large number of cross references (underlined keywords, about which additional information may be found through use of the index) should make it easy, to locate any desired information.

The main features of the program are to be described now, as they are

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	control of the ALV-5000 Multiple Tau Digital Correlator functions and window based graphical display of obtained data using dot or line displays, file I/O of these data, full support of ALV-5000/FAST Tau addition.

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	function key operation for most major functions and pull down menus for easy parameter access and a command interpreter for all other commands.

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	data analysis using cumulants and/or multiexponential fitting including the evaluation of the required weighting factors, and, if used with the ALV-800 Transputer board, additionally ILT and/or CONTIN 2DP, both with triangular average distortion correction etc...

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	very flexible "special functions", like multiple run systems for non-ergodic samples, DOS calls after completion of a run, RS-232 communication after completion of a run, experimental standard deviation plots ...

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	fully customizable file output of data, switching from binary to ASCII data, neglecting information to keep files as small as possible, intervall save of data for very long experiments to ensure less data loss due to power fail ...

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	precis sample descriptions with the possibility of automatic temperature correction of the solvent viscosity ...	

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	RS-232 I/O handler for communicating to the ALV-LSE electronics and/or for full RS-232 control of the software from another computer, including status requests ...

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	integrated editor for easy manipulation of experiment control files (program files) ...

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	context sensitive help screens within the parameter menus provide individual help screens for each entry.

2.	Principles of operation

The ALV-5000 Multiple Tau Digital Correlator was designed as a single board unit for IBM/AT or compatible personal computers. The major design goals were ease of installation, ease of operation, and maximum efficiency in the processing of dynamic light scattering data. The achievement of these goals required heavy use of VLSI hardware, including several signal processors and gate arrays, plus state-of-the-art software, which was mainly written using Borland's Professional Turbo C compiler. Additionally, the ALV-5000 Multiple Tau Digital Correlator can be extended on the very fast sampling time limit using the ALV-5000/FAST Tau addition, another real time correlator that performs about 2x109 multiply/add operations per second, and reduces the initial sampling time to just 12,5 ns to allow the measurement of even very fast processes.

2.1.	Correlation Function

The central task of the ALV-5000 Multiple Tau Digital Correlator is the real-time computation of photon correlation functions with a fixed range of simultaneous lag times between 0.2µs and several hours. 35 different sample times and 8x8 bit or 16x16 bit processing into 288 channels of 64 bit depth ensure optimum statistical accuracy over the whole lag time range. At twice the initial sample time (0.4µs), the instrument may compute two independent correlation functions of two different input signals, simultaneously (dual correlation mode). Cross-correlation functions may be computed as well as auto-correlations. If the ALV-5000/FAST Tau addition is equiped, the number of channels increase for the fast correlation mode to 320, with an initial lag time of 12,5ns.

2.1.1.	Algorithm

The fundamental operations of a digital correlator are

(1)	counting of photoelectron pulses over sampling time intervals of width ts,

(2)	delaying these samples for some integer multiple of ts, the lag time t = kts,

(3)	multiplying delayed and direct data samples,

(4)	summing these products.

Steps (3) and (4) are typically done for many different delays in parallel. A corresponding number of channels are used to keep the results of these computations.

Early correlator hardware replaced step (3), the multiplication, by a repeated sum - each single pulse of the direct data sample adds a delayed sample to the store. While this approach kept the cost of the instrument low, it was the cause of inefficient hardware use due to the random arrival times of photon detection pulses. Furthermore, it restricted the maximum input count rates to some 20MHz or even 10MHz - with associated dead time distortions. Finally, such correlators required considerable efforts, if different sampling intervals ts were to be used at the same time.

The desire to use various sampling times in parallel was created by theoretical considerations [e.g. the eigenfunction discussion by J. G. McWhirter and E. R. Pike], which favour a logarithmic spacing of delay times over the traditional simple linear channel spacing. However, the main advantage of the log delay�xe "log delay"� spacing - its ability to cover large lag time ranges with a small number of channels at no loss of information - requires the width of the sampling interval�xe "sampling interval"� ts to be increased in proportion to the lag time�xe "lag time"�. This increase in ts causes proper averaging of the correlogram over increasing time ranges with increasing lag time. In contrast, a single sampling time ts, as it is still used in many commercial instruments today, essentially loses information which falls "in between the channels".

Like the first instrument, which incorporated a large range of simultaneous lag and sampling times - the ALV-3000 Digital Structurator/Correlator - , the ALV-5000 Multiple Tau Digital Correlator uses decoupled sampling and processing units connected by a fast dual-ported data buffer.

For the measurement of single correlograms, data are sampled continuously with sampling time intervals of 200ns. In dual correlation modes, the initial sampling time is 400ns. Fast input counting circuitry allows maximum count rates in excess of 100MHz without any prescaling. Thus the ALV-5000 is able to make full use of even very fast photon detectors.

The processing hardware includes 16 parallel 8 x 8 bit multipliers and performs the processing of the sampled data fast enough, to obtain full real time operation. In fact, this processing unit is only used one half of the available time in order to compute channels 0 through 15. The remaining computation time is used to process data samples corresponding to larger sampling times. Such samples are simply obtained by subsequent addition of pairs of samples, two 200ns samples make one 400ns sample, two 400ns samples make one 800ns sample, etc.

Of course, the number of samples is halved for each such step, resulting in a progressive reduction of the required processing time. Consequently, the computation of all other channels with lag time increments and sampling times doubled every 8 channels, can be done within the remaining half of the total computation time - while still providing full real time operation for all channels.

Real-time�xe "Real-time"� operation is an important requirement, not only because it speeds up data acquisition, but because a truly continuous data train is necessary in order to continue the subsequent addition of sample pairs to arbitrarily large sampling times.

The 8 bit�xe "8 bit"� data format used for maximum speed of processing is adequate at all µs sampling times, in the sense that truncation errors are negligible compared to shot noise. At ms and larger times, however, more precision - e.g. 16 bit�xe "16 bit"� - would be advantageous. But at these large sampling times the speed of computation becomes uncritical. Hence the ALV-5000 Multiple Tau Digital Correlator employs the main processor of the host computer - typically a 386 or 486 microprocessor - to compute all channels with sampling times larger than about 4ms at a precision of 16 x 16 bits.

The cutoff towards large lag times is completely arbitrary, and can be controlled by the user in order to save space for display and data storage. The current software supports up to 288 channels (320 with ALV-5000/FAST Tau Addition) resulting in lag times up to several hours ! However, data at large lags do require considerable measurement time, just to provide a sufficient number of valid delayed samples. Hence the available number of valid data points grows with the total measurement time. This process is completely controlled by the ALV-5000 software. Display as well as stored data sets will include valid channels, only.

A change of the initial sampling time�xe "sampling time"� is not necessary - or even useful -, because data are processed at all lags with optimum statistical accuracy anyway. There is simply no way you could select a "wrong sampling time" with the ALV-5000! Again, a post computational cutoff towards small times can be used to reduce the size of stored data if desired.

If necessary for data evaluation, a list of the lag time�xe "lag time"� values used by the ALV-5000 is available as the ASCII data files ALVSING.LAG and ALVDUAL.LAG, valid for single and dual mode correlation data, respectively. These files contain a single floating point number per line, i.e. 288 lines altogether. For ALV-5000/FAST users, the file ALVFAST.LAG contains all 320 lag times for the fast mode.

2.1.2.	Scaling

The repetitive adding of samples to provide increased sampling times may lead to overflow�xe "overflow"� problems, if large input count rates are present at the ALV-5000 Multiple Tau Digital Correlator. In order to prevent such overflows, the ALV-5000 hardware includes circuitry to provide a random preset scaling (by 2) of doubled samples.

While this random preset scaling will certainly prevent all overflows, its permanent application would lead to unnecessary quantization noise, if weak signals were to be processed. Hence the scaling logic may be enabled or disabled for every sampling time, separately. This feature allows the user, to apply just the right amount of scaling to prevent overflows, while keeping the level of quantization noise well below photon noise levels, for all sampling times.

A "scaling�xe "scaling"� editor" is available in the ALV-5000 software for careful manual tuning of critical experiments. This editor displays the sampling time levels, where overflows occurred during the previous measurement run, in parallel to the scaling bits. Both input channels are displayed with input 0 on top of input 1. With this type of display, any correction of the "scaling bits" after the detection of overflows becomes a straightforward task. Care should be taken to avoid unnecessarily large amounts of scaling.

For maximum convenience, the correct choice of the scaling bits may also be determined automatically. This "auto scaling�xe "auto scaling"�" feature involves a quick measurement without any scaling. After completion of this test measurement, scaling is enabled at all sample times where overflows were actually detected. Standard auto scaling should work well with most samples, except for those with very large and very slow intensity fluctuations. For the latter type of experiments, small manual adjustments may be made. However, an automatic procedure exists, that can be controled with two parameters, first the "auto scale duration�XE "auto scale duration"�" (default 3s), that may be increased with increasing fluctuation time, and the scale level selection. Three different scale levels exist for the auto scaling, "standard scaling�XE "scaling, standard"�", "conservative scaling�XE "scaling, conservative"�" and "secure scaling�XE "scaling, secure"��XE "secure scaling"�". While the first method tries to find the very optimum scale level, conservative scaling just scales one more sampling time block, and secure scaling scales two additional smapling time blocks accordingly. All three scale modes are also available in the "automatic auto scale mode�XE "automatic auto scale mode"�", where scaling is automatically performed before each run.

All set scaling bits as well as the set overflow�xe "overflow"� bits (if any) are included in stored data records. The bits are grouped as 16 bit integers with the least significant bit for the (possible but never necessary) scaling from 0.2µs to 0.4µs, the next bit for the scaling from 0.4µs to 0.8µs, and so on. This organization holds true even for dual correlation measurements, where the least significant bit is simply not used at all (always 0).

The detection of overflows may be used as an automatic criterion to stop a running measurement. Stopping of the measurement takes place prior to the addition of corrupted data to the store. Hence, data from the stopped measurement will not be affected by overflow errors.

2.1.3.	Monitor channels and normalization

With so many sampling times and possible scaling of data to stay within the 8 or 16 bit formats, normalization of correlograms can become a lengthy procedure. Furthermore, at large lag times a novel normalization scheme called "symmetric normalization�xe "symmetric normalization"�" should be used, to improve statistical accuracy. This improvement can easily be more than an order of magnitude!

For both purposes, the ALV-5000 provides a unique set of monitor channels. For every sampling time, there is a separate monitor channel, to keep track of the exact sum of counts used in the direct channel of the instrument ("direct monitor"). Furthermore, all channels beyond channel 16 are accompanied by an individual monitor�xe "individual monitor"� channel, which counts just the sum of counts processed in the delayed data channel at its particular delay time ("delayed monitor").

The delayed and direct data sets are slightly displaced with respect to each other. This displacement becomes noticeable at large lags, and is the cause of the improvement in statistical accuracy achievable through symmetric normalization�xe "symmetric normalization"�. Significantly reduced total measurement times or greatly improved "measured base lines" can be the consequence. The ALV-5000 uses symmetric normalization (except for channels 1...16, where it would not pay off anyway) and automatically presents properly normalized data to the user.

If ni are the photon count samples, the raw auto-correlation function is computed as

�EINBETTEN Equation ���

(1)

while the direct and delayed monitors are

�EINBETTEN Equation ���

(2)

The symmetric normalization scheme used in the ALV-5000 Multiple Tau Digital Correlator calculates the symmetrically normalized correlation

�EINBETTEN Equation ���

(3)

or, optionally, and usefull for very slow fluctuation and comparably small total duration (total duration < 100 tc) a sligthly modified estimator using the "compensated normalization�XE "compensated normalization"�"

�EINBETTEN Equation ���

(3a)

The ALV-5000 does not provide any "raw data�xe "raw data"� output" except for low level debugging purposes. There are four reasons for this:

(1) The introduction of a user specific baseline does not require "raw data". It just involves an additive correction to the normalized data set.

(2) The "raw data" would have to include all the monitors, and, would require more than twice the storage space, as compared to the normalized correlation data, since each channel and each monitor are internally computed as 64 bit integers (example: DUAL correlation with 220 channel, binary normalized data, 1,8kbytes, binary raw data, 3,8kbytes). Hence, economy favors normalized data.

(3) Reconstruction of the "total counts of a correlation channel" is easily achievable, since the monitors may be simply computed as the product(s) of count rate(s) and sampling time. The number of samples M equals the quotient of the total duration of the measurement and the sampling time. These pieces of information are always included with stored correlation data. The "total counts" may then be obtained by straightforward inversion of eq.(3) or (3a).

(4) Experiments on non ergodic samples, that seem to require raw data output, can either be performed automatically with appropriate settings in the multiple run menu, or recalculated, again using eq.(3) or (3a).

2.1.4.	Cross-correlation and dual correlograms

The two pulse inputs of the ALV-5000 can be used to switch between two detectors�xe "two detectors"� under control of the instrument, or to compute a cross-correlation�xe "cross-correlation"� function between two input signals. Cross-correlation can be useful to avoid distortions of the correlogram due to afterpulsing�xe "afterpulsing"� of the photo multiplier at small lag times, or, to suppress multiple scattering�xe "multiple scattering"�, using a two laser line (colour) cross-correlation scheme.

A special dual correlation�xe "dual correlation"� mode of the ALV-5000 allows the simultaneous computation of two auto-correlations of two independent input signals. A possible use would be with two detectors at different angles. Alternatively, a dual cross- correlation mode may be used to compute cross-correlation functions with positive and negative delays at the same time.

In order to control these features of the ALV-5000, three switches have been provided. There is a first switch to select between auto- and cross-correlation modes. A second switch selects single optional fast) or dual correlation function computation. The third switch selects the active input (in cross-correlation: the delayed channel input). This last switch is not required in dual correlation modes where both inputs are processed anyway.

2.1.5.	Repetitive measurements

In order to estimate noise performance, it has become common practice to replace a single correlation experiment with a long total duration by a series of shorter measurements. Such multiple runs can be performed with many different special features, such as accounting for non ergodic samples, calculating the experimental standard deviations, saving each run into a file, intorducing delays between each runs etc ...

2.2.	Display

The ALV-5000 Multiple Tau Digital Correlator communicates with the user through a modern window type display. Most of the display windows�xe "display windows"� may be freely positioned by the user. Non-overlapping windows are used for real-time data displays (correlograms, count rates, etc.), currently selected mode, progress of the experiment (bar type), and as a log window�xe "log window"� (text). The arrangement of these windows may be saved and restored at any time. Display window data are kept in binary files with ".WIN" extension, and three user selectable window setups may be automatically toggled pressing the CTRL PAGEUP/DOWN keys simultaneously. These files are named SCREEN1.WIN, SCREEN2.WIN and SCREEN3.WIN and can be manipulated using the standard approach for loading/saving window setups.

A fixed window in the top of the screen displays messages like RUN state, cursor data, or fit parameters. This window is also used to echo command word input either from keyboard or from a program file�xe "program file"�. A second fixed window displays the current assignment of the function keys at the bottom of the screen or shows brief explanations of other important keys. The contents of this window is constantly updated to provide context sensitive user guidance.

Special text windows, which overlap part of or full screen, are used for error messages, interactive input of parameters, editing of files, and help message display. The real-time displays are frozen while these special windows are visible. See below figure for a typical ALV-5000 screen layout.

�EINBETTEN MSDraw * FormatVerbinden���

2.2.1.	Correlation displays

The ALV-5000 Multiple Tau Digital Correlator provides an extremely flexible display system for correlation data. Several user controlled display windows�xe "display windows"� may be used to show perfectly normalized correlation data with either linear or logarithmic axes�xe "logarithmic axes"� for lag times as well as for correlation data. The range of displayed lag times may be controlled, and multiple displays, e.g. of two simultaneously computed correlograms or combinations of current measurements with old (stored) data sets are possible.

Furthermore, measured data may be displayed in combination with fits as computed by inversion programs or obtained manually. A cursor function provides immediate access to single channel data.

Throughout the ALV-5000 software we will use the abbreviations "new�xe "new"�" for the data of a currently running measurement, "old�xe "old"�" for data of the most recently completed measurement or data explicitly read from disk storage, and "fit�xe "fit"�" for fits to the measured data.

Please note, that the "old�xe "old"�" data set changes automatically, whenever a measurement is completed. Particularly, data read from disk during or previous to a running measurement will be overwritten in this instance.

2.2.2.	Count rate displays

In addition to correlation functions, input count rates are often important information for the user. During measurements, a real-time display of the count rate�xe "count rate"�(s) is shown in a special window, which may be enlarged to provide a display in large letters. Such a display may be useful during the optical alignment of the experiment and a inbuilt command which may be invoked typing "CR�XE "CR"�" to the command line, will load such a special window setup and performs continuous count rate display.

Additional information about the time history of the light scattering experiment is available in the form of trace record�xe "trace record"�s of the count rate(s). These trace records consist of some 500 data points spread evenly over the duration of the measurement. Such traces are useful as a safeguard against drifts or other slow disturbances of the experiment. They may also be quite useful during alignment. A continuous count rate display may be invoked by a two character command for easy primary laser power adjustment. The numerical count rate will be enlarged to be visible even from larger distances.

Intensity statistics may be observed directly as a count rate histogram�xe "histogram"�, provided for a sample time of about 3ms (or 6ms for dual correlation mode). The count rates are available as 14 bit words. In order to show narrow as well as broad distributions (as they will occur at low and high input count rates, respectively) with adequate resolutions, a quasi-logarithmic scheme similar to the one used for lag times is applied to the abscissa. The first 64 channels represent the frequency with which 0, 1, 2, ..., 63 counts were obtained. Channels 64, ..., 95 represent the frequency of counting either 64 or 65, 66 or 67, ..., 126 or 127. Channel 96 represents the frequency of obtaining between 128 and 131 counts, and so on until channel 287, which will record the frequency of counting a value between 16256 and 16383. In proportion with the increasing width of the bins, decreasing weights are applied to the recorded frequencies. Normalization of the histogram data is such that the maximum channel equals 1.0. See also figure below.

�EINBETTEN MSDraw * FormatVerbinden���

While knowledge of this channel structure is important in order to understand numerical records of histograms or cursor data, the histogram display always provides a simple linear abscissa. However, the scale of this abscissa may be changed over a large range of values to accomodate input count data of arbitrary magnitude properly.

2.2.3.	Text window

A resizable text and log window�xe "log window"� will display all messages as they are written to a log file�xe "log file"�. In addition, this window will show more detailed information about fit results. If a log file is enabled, text, which is actually written to this file, will be displayed in an emphasized colour.

2.2.4.	LSE Displays

With an ALV-LSE unit connected to the ALV�5000, three additional types of data may be recorded and displayed with any measurement. These are up to two temperature�xe "temperature"�s, up to two Laser intensities�xe "Laser intensities"� and one beam position�xe "beam position"�. The corresponding sensor inputs may be selected as well as the minimum time step between subsequent readouts and the maximum number of readouts corresponding to one measurement (up to 256). Temperature displays are in Kelvin. The Laser intensity display uses arbitrary units. The beam positions are displayed as relative deviations in two orthogonal directions.

2.3.	Goniometer control

Combined with an ALV-LSE light scattering electronics unit, the ALV-5000 may also provide trace records of Laser intensity�xe "Laser intensity"�, beam position�xe "beam position"�, and probe temperature�xe "temperature"�. Furthermore, the scattering angle�xe "scattering angle"� may be controlled from the ALV-5000 control program. The capability of the instrument to execute "program files�xe "program files"�" allows complex series of measurements to be performed under automatic control.

�3.	Installation

3.1.	Hardware installation

3.1.1.	Installation of the board

The ALV-5000 Multiple Tau Digital Correlator may be plugged into any 8 or 16 bit slot on the motherboard of an IBM/AT compatible computer (the choice of the processor type and clock used is uncritical, but must be a 80286 or greater, as the software does no longer support 8088/86 processors). Please disconnect the power supply of your computer during mechanical installation. Follow the instructions in your computer's technical manual for details like how to open the computer's enclosure, etc. Please make sure to screw the back panel of the ALV-5000 board tightly to the housing of your computer.

While handling the ALV-5000 board, take standard precautions against electrostatic interference. There are sensitive CMOS inputs on the bus connector! Please note, that the battery on the ALV-5000 multiple tau digital correlator does backup important configuration information. Take special care, that this battery will never be shorted during handling of the ALV-5000 board, e.g. never place the board on a well conducting surface!

3.1.2.	Address selection

The ALV-5000 multiple tau digital correlator is factory set to use I/O addresses 300h...303h. This setting may be changed to any other value within the 10bit I/O address range by use of the bank of switches provided close to the bus connector of the ALV-5000 board. Looking onto the component side of the board with the bus connector in the lower right, the rightmost switch sets the most significant bit. Switches must be set to "off" in order to define a bit as "1". E.g. the default base address 300h requires the two rightmost switches to be set to "off", all others must be "on", see below figure.

�EINBETTEN MSDraw * FormatVerbinden���

The base address of the ALV-5000 multiple tau digital correlator should be changed only, if a conflict with other boards is unavoidable. In this case, you must always include the "HADR" command in the initialization file (see below).

3.1.3.	Signal connection

The ALV-5000 Multiple Tau Digital Correlator board is equipped with 3 subclick coaxial connectors on the rear panel. Adapter cables subclick/BNC are included with delivery of the ALV�5000.

�EINBETTEN MSDraw * FormatVerbinden���

The signal inputs�xe "signal inputs"� require TTL logic levels, i.e. logic�low voltages in the range (0...0.8V) and logic�high voltages in the range (2,2...5V). The inputs are terminated with approximately 50 Ohms for compatibility with coaxial cables. Make sure that your input pulses provide sufficient power to drive this load.

Fast Schottky diode protection on the inputs will eliminate transient excursions over the (0...5V) input range and reduce excessive ringing. A hysteresis of typically 0.4V is provided on the two inputs for noise immunity. Input pulse widths should be 4ns or more, separated by a minimum time of 4ns. This specification allows pulse pair resolutions down to 8ns corresponding to a 125MHz peak count rate. There is no limit on maximum pulse durations. The ALV�5000 always uses positive pulse edges for counting.

The sample time clock output transmits active low TTL pulses of 80ns duration at the initial sampling rate, which depends on the mode of operation. In single�xe "single"� as well as for the fast�XE "fast"� correlation modes, the initial sampling time�xe "sampling time"� of the ALV-5000 is 200ns. In dual�XE "dual"� correlation modes, it is 400ns. The sample time output will drive up to 24mA at low levels (0...0.5)V and up to -15mA at high levels (2.4...5)V, please do not overload this output, as damage may result.

�EINBETTEN MSDraw * FormatVerbinden���

3.2.	Software installation

The requirements of the ALV-5000 software are as follows

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	80286, 80386 or 80486 computer with min. 500kbytes of free RAM, clock speed > 6 MHz

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	MS-DOS 3.2 or greater, preferably MS-DOS 5.0 or above

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	1,2 Mbyte and/or 1,44 Mbyte floppy disk

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	about 2 Mbytes free harddisk storage, another 5 MBytes for your data, window and program

	files should be available

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	VGA (640x480x16), EGA (640x350x16) or HERCULES graphic adaptor. Please note, that the HERCULES graphics adaptor is for B/W display only and full functionality of the �ALV-5000 software cannot be expected.

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	optional 80x87 coprocessor. The coprocessor is supported, and will speed up the window display and numeric calculations (weights, multiexponential fitting, cumulants) by about a factor of three to six, depending on the actual processor combination used.

�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	a printer, that can either be a 9 or 24 needle printer, an ink-printer , or a laser printer. The following printer drivers are installed and can be used without any user changes to be made

	�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	9 and 24 needle printers that are capable of standard IBM screen dump printouts (most 	needle printers support this mode)

	�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	DeskJet and LaserJet printers or compatibles (most laser printers and ink printers support 	this mode)

	�SONDZEICHEN 183 \f "Symbol" \s 10 \h�	CANON LBP printers (a notable exception that does not support the above modes)

Please note, that the ALV-5000 software makes use of the timer interrupt�XE "Timer interrupt"� for continuous update of the ALV-5000 Multiple Tau Digital Correlator. Some netware programs may also use this interrupt, and problems may occur in this instance. Please ask ALV for support, if such problems occur (mostly, the ALV-5000 software will display the error "FIFO full"). The same problem will arise, if the ALV-5000 software will be run under MS-Windows. It cannot be run as background application, and there is no cure for that, as windows makes full control of this interrupt, without the possiblity of user interaction.

3.2.1.	Initial installation

Included with the ALV-5000 Multiple Tau Digital Correlator, you will find a diskette(s) with all the necessary system software. While the ALV-5000 can, in principle, be run from a single floppy drive (this is no longer true, if the ALV-800 Transputer software is required), installation on a hard disk is strongly recommended. This installation should proceed as follows:

(1) On the diskette, you will find only a few files of rather small size. Do not worry about this, as all important files are marked as hidden files to prevent accidential ereasure. Most files are in a compressed form, that cannot be used directly without expanding. Do not try to simply copy files from the diskette to your harddisk, but instead, run the program

		INSTALL.EXE

This program will ask you for a subdirectory to copy the ALV-5000 software. You may enter any valid drive, root and subdirectory. As a default, the program assumes C:\ALV-5000 to copy to. The program will not copy into already existing subdirectories, again to prevent accidential ereasure. INSTALL�XE "INSTALL"� will then create several subdirectories to copy the different file types into, typically those are subdirectories for printer drivers, help files ect... and starts to expand all required ALV-5000 software system files.

(2) Add a line to your "AUTOEXEC.BAT" file, which sets a variable "ALV5000" to the path of your new directory, for our example use some editor to include:

		SET ALV5000 = C:\ALV-5000\

(3) Run the program AUTOTEST�XE "AUTOTEST"�.EXE (you will find this in the subdirectory \TEST in the �ALV-5000 directory) to verify correct operation of the ALV-5000 board. This program will typically detect hardware installation errors very quickly. It will then proceed to test the internal functions of the ALV-5000 hardware. Any error detected will be displayed and the program will stop for user interaction. If all works well, the test program will finish normally.

If a bus access error is detected by the test program, please check, whether another expansion board uses the same I/O address�xe "I/O address"� range (300h...303h) as the ALV-5000. If this is the case, please remove that other board during initial testing.

Please note, that the program AUTOTEST.EXE takes about 20-30 minutes for completion !

If the test runs successfully and you still want to use the removed board at its conflicting address, change the hardware address of the ALV-5000 board as described above. In this case you must also inform the ALV-5000 software, that the hardware address�xe "hardware address"� has been changed. This can be done by including the command

		HADR <new address in decimal>

in the file ALV-5000.INI.

To run the AUTOTEST program with a different than 300h address setting, use the command

		AUTOTEST /a <new address in decimal>

(4) Finally start the program ALV5000.EXE, which is the user surface for the ALV-5000 Multiple Tau Digital Correlator. If this program aborts with an error message saying there was not sufficient memory available, please remove all unnecessary resident programs. The ALV-5000 software should run without problems with about 500kbytes of memory.

Upon startup, ALV5000.EXE will switch your computer to a graphics�xe "graphics"� display mode. This process should run automatically for Hercules, EGA, and VGA graphics. Other video adapters may require a suitable Borland Graphic Interface (*.BGI file) to reside in your current directory. If your video adapter supports 2 pages of graphics display (like a 256kByte EGA), you may include a command

		PAGE 2

in the file ALV5000.INI. This command will use the second graphics page for the ALV�5000 displays. The first page is then available for character I/O of other programs, which may be called via the DOS�xe "DOS"� command. Please note, that the DOS command is also available with single page graphics adapters. However, redrawing the screen will slow down operation slightly in this case.

The initial screen display may not be optimal for your video adapter. If this is the case, please delete the file ALV5000.WIN in your ALV5000 directory (or rename it to something else). Then copy some more promising *.WIN file to ALV5000.WIN or just start the ALV5000.EXE program, generate a nice display screen (most functions in the shift menu), and save it as "ALV5000.WIN".

When you start the ALV5000.EXE program, it will first generate a very sparse screen display and load any initialization information provided in the ALV5000.INI file in your ALV5000 directory (as defined in your environment, e.g. by the SET ALV5000=... command in the AUTOEXEC.BAT file). Then the program will try to read the file ALV5000.WIN, first in your ALV5000 directory, then in your current directory. If such a file is found, it will be used to determine the initial screen display.

3.2.2.	Update from earlier software version

Updates distributed by ALV will include specific information on how to proceed onto diskette. This information will be stored in a file named, which also may contain usefull information not yet included in the manual,

		README�XE "README"�.DOC

Please refer to this file for updating form earlier software version.

3.2.3.	File types

The ALV-5000 system software includes various types of files. There are two major executable program files:

AUTOTEST.EXE	Test software to verify proper hardware operation (\TEST).

ALV5000.EXE	Surface for interactive operation of the ALV-5000.

PROGGEN.EXE	Program generator for automatic experiment control (\PROGGEN)

All other files are used with or generated by the program ALV5000.EXE. The window oriented screen display may be saved and restored using window files�xe "window files"�. These are binary data files, which should never be directly manipulated by the user. They are easily recognized by their default extension ".WIN".

A special window file called "ALV5000.WIN" is used at startup, if found in the ALV-5000 or the current directory. The window files supplied by ALV start with an abbreviation of the video adapter which they have been defined for (EGA... for EGA, HERC... for Hercules, and VGA... for VGA graphics).

Control of the ALV-5000 correlator may be transferred to a program file�xe "program file"�. This is an ASCII file which contains command words and arguments plus optional comments and may be edited from within the ALV5000.EXE program. The default extension for program files is ".PRG". A special program file called "ALV5000.INI" is executed at startup, if found in the ALV-5000 or the current directory. This choice may be overwritten by explicit inclusion of a suitable filename in the command line, e.g.

		ALV5000 MY_OWN.INI

Please note that the initialization file should do nothing else but set initial parameter values. It is read prior to full initialization of the ALV-5000!

ALV-5000 data are stored in files with a ".DAT" extension. Either binary or ASCII file formats are available and explained in the section "Data file�xe "Data file"� format". Each file normally contains the results of a single measurement, including optional evaluation results.

A separate ASCII log file�xe "log file"� provides a record of all data files together with major parameter changes. Log files use a default extension ".LOG".

Help files have the extension ".HLP�XE ".HLP"�" and can be found in the \HELP directory of the ALV-5000 or current directory. These help file are ASCII text files and can be manipulated by the user, if required. If you do so, please make a backup of these files first.

�4.	Methods of operation

The ALV-5000 provides two ways for user command entry, through function keys�xe "function keys"� or through explicit ASCII command words�xe "command words"�. Function keys provide fast and convenient interactive user control. ASCII commands are best suited for automatic control of the ALV-5000 via program files�xe "program files"� or for control by an external host computer�xe "host computer"� through the use of a serial port.

4.1.	Function key operation

All commands and pull-down menus are accessible by the function keys on your keyboard. Since there are more commands than function keys, the ALV-5000 uses combinations of the SHIFT, ALT, and CTRL keys with the function keys for some commands and pull-down menus for blocks of entries that refer to a single logical function (as an example, all entries rquired to setup the ALV-5000 correlator are included in a pull-down menu called SETUP that can be accessed by the function key CTRL+F3) .

The identification of keys with commands is displayed in the bottom line�xe "bottom line"� of the screen display. If you press the SHIFT, ALT, or CTRL keys, this display line changes accordingly, hence, there is little need to memorize key functions or to use this manual for that purpose.

Additional help messages�xe "help messages"� explaining the meaning of the available commands can always be displayed by pressing function key F1. The help messages are context sensitive. If you press CTRL + F1, the combinations of CTRL and function keys will be displayed, etc.

However, if you press the combination CTRL F1 while you are within a pull-down menu, you get the "context sensitive help"�XE "context sensitive help"� screen for the particular entry at the cursor position.

Some help messages require more than one display page. The PgUp and PgDn keys may be used to access following or previous screens. F1 or HOME may be used to access the very first and very last help screens, respectively. The first help screen contains general help information. The last help screens show an alphabetic listing of all command words.

Use of any other key erases the help screen display and returns you to the point where you initially pressed F1. The availability of help screen displays should avoid the use of this manual under most conditions.

The organization of function key commands tries to provide related commands close to each other. There is a vertical organization according to the context of a command. The most frequent control commands (start/stop, sample, angle, data i/o) are directly assigned to the function keys F2...F10. Directory control uses the keys F2...F4 combined with SHIFT. The combination of F5...F10 with SHIFT provides display window control. Control of the correlator as well as program file manipulations are accessed by combining F2...F10 with the CTRL key. All data evaluation functions have been assigned to combinations of F2...F10 with the ALT key, besides the multiexponential fitting which is in the OPTION MENU.

This Option menu is accessed via F8 from the main menu and then replaces the main menu until it is left through F9.

Where suitable, a similar horizontal key organization scheme has been implemented. This is most notable for the file access functions, which always use F9 for Get (read) and F10 for Save (write) operations.

Commands which require additional input, will open a suitable input window on the screen. This pull-down menu may consist of up to 20 input parameters. If changes are desired, the old value may be edited using the cursor keys or simply be replaced by a new input. If, however, only a limited number of entries is possible anyway (like with SINGLE, DUAL and FAST), these can be toggled using the cursor keys (LEFT and RIGHT). Switching to another entry can be done by using the UP/DOWN cursor keys. Pressing the "ENTER" key will accept the currently displayed values. However, most inputs are checked for formal correctness (e.g. correct range for numbers). Illegal inputs will be rejected and the min/max values of this parameter will be displayed in an error message. The old value will remain unchanged and you may redo the input.

4.1.2.	Main Menu

The most frequently used commands have been assigned directly to the function keys F1...F10 and some special function keys.

4.1.2.1.	F1 - Help�xe "Help"�

Provide context sensitive help screen display.

4.1.2.2.	F2 - Start�xe "Start"� (Stop�xe "Stop"�)

Start a measurement. While the measurement is running, the same key may be used to stop the measurement.

4.1.2.3.	F3 - Cont�xe "Cont"�

Continue a previous measurement. This function is available only after a first measurement has been stopped or come to completion. It is not available, if you changed any correlator control parameters since the previous measurement. While a measurement is running, the Continue�xe "Continue"� command may be used to briefly stop the measurement (storing the current data, if Auto-Save is enabled) and continue immediately. This function is useful, if you want an intermediate data record for data safety or preliminary evaluation of a running measurement.

4.1.2.4.	F4 - StatOpt�xe "Prog"�

Depending on your software type, you may have a validation for static light scattering functions. If yes, this key will display a pull-down menu of these functions. Please refer to the addition of this manual for further information.

4.1.2.5.	F5 - SampOpt�xe "Sample"�

�

Enter parameters of sample under investigation. This command should be used, whenever a new sample is measured in your experiment. The "sample description�XE "sample description"�" is stored in the log file�xe "log file"� and with every data set. While the consequent use of this function may seem like an extra effort at times, the gained safety in the interpretation of data sets will certainly be worth this effort! ALV strongly recommends the use of sample descriptions.

Because sample descriptions are arbitrary (single) lines of text, which are recorded in the log file, they may also be used to include other comments into the log file. However, care should be taken to always enter some valid sample description after such "intended misuse". The preferred means of entering comments into the log file is through the command word "*�xe "*"�".

Edit laser wavelength�xe "wavelength"� (nm), refractive index�xe "refractive index"� , solvent viscosity�xe "viscosity"� (cP) and temperature�XE "temperature"� (K) of the sample. You may next enable the autocorrection of the solvent viscosity�XE "viscosity autocorrection"� with temperature. This is a fixed number entry, and you may use the cursor keys to toggle through. Six different solvents can be used, with five being fixed and named, and the last one a user specific solvent, which viscosity/temperature dependency can be adjusted using the entries USER SOLVENT A and USER SOLVENT B within this menu. These entries are coefficients for a fitting curve usually used for viscosity corrections, namely

	

�EINBETTEN Equation ���

Please note, that no online check for the validity of this extrapolation is made, but for the usually used sample temperatures of 280 ... 320K, the formula and coefficients are accurate within 1% or better. The last entry is a reminder of the refractive index of the USER solvent.

 4.1.2.6.	F6 - Angle�xe "Angle"�

Enter new scattering angle. If an ALV-LSE unit has been initialized via LSE1�xe "LSE1"� or LSE2�xe "LSE2"�, or the LSEOpt�XE "LSEOpt"� menu, the new angle will be transmitted and set in the goniometer.

4.1.2.7.	F7 - Multi, Multiple Run Menu�xe "Dos"�

Opens a parameter menu for multiple run control of the ALV-5000 Multiple Tau Digital Correlator. In many cases, it is usefull to perform multiple short runs and average them instead of performing a single run of n-times duartion. To select multiple runs�XE "Multiple runs"�, switch the "Enable Multiple Runs�XE "Multiple Runs"�" to Yes. The number of runs may must be larger then 1, but must also not exceed 1000. There are two reasons for this, first there seems to be no need of performing more than 1000 single runs at all, and second a more technical reason, namely that MS-DOS does not provided file extensions larger than 3 characters (which gives essentially 1000 identifications, if numbers are used as extension). This extension problem becomes clear if one understands, how the AutoSave �XE " AutoSave of run"�of each run is performed, it uses the AutoSave filename and adds the extension according to its run number-1 (example: the first run of TEST.DAT will be TEST.000).

�

The averaged data will of course be written at the file TEST.DAT after completion of all runs or user interaction. Please also note, that the number of runs may be changed any time, even while already running, but setting the number smaller than the actual run number, or diabling the Multiple Runs will stop the correlator after the current run.

AutoScaling�XE "AutoScaling"� of each run may be selected in the earlier mentioned three levels of scaling strength, and this may be used to account for count rate dynamics from one run to another (temporal studies, non ergodic samples).

The normalization mode�XE "Normalization mode"� can be switch from "normal" to "non ergodic�XE "Non ergodic"�" to account for different schemes of summing up data. While the first one averages individually normalized correlation functions, the "non ergodic" scheme will give a normalized version of raw data of all runs summed up before normalization. Standard Deviation plots may be invoked that display scaled values within the StdDev�XE "StdDev, experimental"� window (if enabled on the screen) and are calculated using the standard formula for variance approximation, namely

�EINBETTEN Equation ���

For special purposes, such as automatic temperature control with stepwise in- or decrease after each run, rotation or up/down movement of the sample for non ergodic samples etc..., you may either communicate through the RS-232�XE "RS-232"� port to a specific device (initialize the RS-232 port using the 232Opt�XE "232Opt"� menu), or call a DOS�XE "DOS, multiple runs"� subprogram after completion of each run. Enable one or both of these functions.

If you like to control an eventuell waiting time needed from the ALV-5000 software surface (which seems to be likely, if the RS-232 port is used, and you for example like to wait for the stabilization of a new temperature), you may also enter a waiting time in [s].

This waiting time can be from 1 s to 32768 s in duration and the software stays idle for this period, not starting the next run before completion.

4.1.2.8.	F8 - Option�xe "Option"�

Enter the option�xe "option"� sub-menu. This sub-menu allows the modification of some less frequently used parameters. It also provides key F10 to exit�xe "exit"� the ALV-5000 control program.

4.1.2.9.	F9 - GetDat�xe "GetDat"�

Read set(s) of old data from disk. You will be prompted for a file name. If you enter a file name with wild card characters ("*" or "?"), all file names matching your entry will be displayed, one after the other, and you may select one by entering "Y". Any other input will skip the file name displayed. The default extension for data files is ".DAT".

4.1.2.10.	F10 - SavDat�xe "SavDat"�

Save the current set(s) of old data. This command may be used to save the data of completed measurements under manual control. It may also be used to re-save data sets previously read from disk. You will be prompted for a file name, unless a file name has already been entered for Auto-Save. If the file exists already, a warning message will be issued and you may choose to overwrite this file or abort the saving operation. The default extension for data files is ".DAT".

4.1.2.11.	PgUp/PgDn - Mark previous/next display window

The marked window�xe "window"� is indicated by a change of frame colour. Commands like "First�xe "First"�"/"Last�xe "Last"�" and "ModWin�xe "ModWin"�" as well as "ManFit�xe "ManFit"�" act on the marked window. The "EdWin�xe "EdWin"�" command starts with the marked window. A data cursor is available in a marked window, only. The PrtScrn�xe "PrtScrn"� key may be used to print a hard copy�xe "hard copy"� of the marked window. CTRL PgUp/PgDn will toggle between three window setups, namely SCREEN1.WIN, SCREEN2.WIN and SCREEN3.WIN. These files may be changed and configured by the user using the standard window setup manipulation methods (SHIFT F9 load window file, make desired changes, SHIFT F10 save window file).

4.1.2.12.	Insert - Create new display window

You will be prompted for the type of display, type of axes�xe "axes"�, and the desired data sets. Then the new display window�xe "window"� may be moved to the desired screen position by use of the "EdWin�xe "EdWin"�" functions, which may also be used to shift other windows, if necessary. No new display window will be generated until the new window's position (shown as a dashed frame) does not overlap any other window. The full range of available data points will be shown. This range can be cut down by use of the "First�xe "First"�" and "Last�xe "Last"�" commands (shift menu).

4.1.2.13.	Delete - Delete marked display window

The marked window�xe "window"� will be deleted from the screen immediately. Please make sure, that the correct window has been marked (PgUp/PgDn) before any use of this function.

4.1.2.14.	Left - Cursor left

Move display cursor in marked window left by one channel. The values of abscissa and ordinate(s) are displayed in the message window in the top of the screen. A cursor will be displayed only, if a graphics display window has been marked first. Explicit command inputs stop the cursor display, which will be resumed on activation of any cursor control key. Use the space bar to switch off cursor display quickly.

4.1.2.15.	Right - Cursor right

Move display cursor in marked window right by one channel.

4.1.2.16.	Down - Cursor fast left

Move display cursor in marked window left by 8 channels.

4.1.2.17.	Up - Cursor fast right

Move display cursor in marked window right by 8 channels.

4.1.2.18.	Home - Cursor left margin

Move display cursor in marked window to leftmost position.

4.1.2.19.	End - Cursor right margin

Move display cursor in marked window to rightmost position.

4.1.2.20.	Tabulator - Recall last input

Recalls the last command input line and sets the cursor at the end of this text line.

4.1.3.	Shift menu

Directory display and control functions as well as additional display control functions are available by combining function keys with the SHIFT key.

4.1.3.1.	SHIFT F1 - Help

Provide context sensitive help screen display.

4.1.3.2.	SHIFT F2 - Dir�xe "Dir"�

Display directory�xe "directory"�. You will be prompted for a filename, with the wild card character "*" plus the default extension of the file accessed last as initial suggestion. Pressing return immediately will accept this suggestion.

Alternatively, any other path including "?" and/or "*" characters as wild cards may be input. If the size of the display window cannot hold all matching files, you may step through several pages. After all files have been displayed, pressing any key will return you to the main menu.

4.1.3.3.	SHIFT F3 - ChgDir�xe "ChgDir"�

Change current directory�xe "directory"�. You will be prompted for a path to the desired directory. All files are expected to be found in the selected directory, unless explicit directories are specified in their paths.

4.1.3.4.	SHIFT F4 - NewDir�xe "NewDir"�

Create a new directory�xe "directory"�. You will be prompted for a path to the new directory. ALV encourages the use of subdirectories for clarity of data organization.

4.1.3.5.	SHIFT F5 - First�xe "First"�

Determine first visible data point in the marked display window. You will be prompted for a channel number with the current choice as an initial suggestion. Instead of entering a new number (or editing the old one), you may enter "c" to use the current cursor position or "a" to select the first available point. If you enter a number followed by a meaningful unit (e.g. "ms"), a data point close to the specified value will be selected as first display point.

4.1.3.6.	SHIFT F6 - Last�xe "Last"�

Determine last visible data point in the marked display window. You will be prompted for a channel number with the current choice as an initial suggestion. Instead of entering a new number (or editing the old one), you may enter "c" to use the current cursor position or "a" to select the last available point. If you enter a number followed by a meaningful unit (e.g. "ms"), a data point close to the specified value will be selected as last display point.

4.1.3.7.	SHIFT F7 - ModWin�xe "ModWin"�

Modify the marked display window�xe "window"�. The marked display window will be deleted from the screen and a new display may be selected in its place. You will be prompted for the type of display, type of axes, and the desired data sets. If the new type of display agrees with the old one, the first and last visible data points will stay the same. Otherwise the full range of available data will be shown and may be cut down using the First and Last commands.

4.1.3.8.	SHIFT F8 - EdWin�xe "EdWin"�

Edit size and position of marked and other windows. Use of the cursor (arrow) keys will move the marked window�xe "window"�. Using the number block of your keyboard with the NUM-LOCK function on, you can resize the marked window. Both operations use the same step size which may be increased (doubled) by pressing "+" or decreased by pressing "-". Other windows may be temporarily marked and manipulated by pressing the PgUp or PgDn keys. F9 or the "ESC" key will leave the window editor and return you to the main menu.

4.1.3.9.	SHIFT F9 - GetWin�xe "GetWin"�

Load display window organization from disk. You will be prompted for a file name. If you enter a file name with wild card characters ("*" or "?"), all file names matching your entry will be displayed, one after the other, and you may select one by entering "Y". Any other input will skip the file name displayed. The default extension for window files�xe "window files"� is ".WIN". The use of this function is much faster than interactive display window modifications.

4.1.3.10.	SHIFT F10 - SavWin�xe "SavWin"�

Save the current display window organization. You will be prompted for a file name. If the file exists already, a warning message will be issued and you may choose to overwrite this file or abort the saving operation. The default extension for window files�xe "window files"� is ".WIN". This command should be used to save all screen layouts which may be of later use.

4.1.4.	Control menu

Correlator control functions are available by pressing a function key simultaneously with the CTRL key.

4.1.4.1.	CTRL F1 - Help

Provide context sensitive help screen display.

4.1.4.2.	CTRL F2 - Scale�xe "Scale"�

Set scaling�xe "scaling"� bits. The use of a finite data word length (8 or 16 bits) within the ALV-5000 does require count data to be scaled down for large sample times in order to prevent overflows. At each doubling of the sample time, there is the possibility to simply add pairs of data ("no scaling") or scaling by 2, i.e. truncation of the least significant bit of the sum after addition of a single random bit to prevent any signal distortion ("scaling"). One scaling bit is provided for every input channel and the first 16 sample times. Scaling for larger sample times is less critical due to the larger (16 bit) word format used there and always determined internally.

There are two methods to set the scaling bits correctly. First, you may press F2 again to initiate an auto-scaling cycle. This is a short measurement with all scale bits cleared (no scaling). Overflows are detected during this measurement and the scaling bits are set to prevent all detected overflows for future measurements.

Alternatively you may use the cursor keys to select specific scale bits and the space bar to set or clear them, as desired. The selected bit field is marked by a coloured frame and the corresponding sample time is displayed in between the two lines of bit fields. The upper line bits determine the scaling of data on input 0, the lower line bits determine the scaling of data on input 1. The corresponding overflow bits are displayed in two outer bit field display lines, as they were detected during the last measurement. Pressing "ENTER" or "ESC" will leave the scaling editor.

Optimum performance with negligible quantization noise is achieved by setting as few scaling bits as possible. However, you should always set enough scaling bits to prevent excessive overflows�xe "overflows"�. Overflows lead to internal clipping of the data at the maximum possible value. This clipping reduces signal fluctuations. Excessive overflows will hence produce downward steps in the correlation function display. In order to signal the occurrence of overflows, a message is shown in the top line�xe "top line"� of the display ("OVERFLOW CH..."). This message may be erased, e.g. by pressing the space bar. It will be redisplayed upon the next detection of overflows. This mechanism allows a quick determination, whether overflows are just spurious events or cause a sincere distortion. In any case, the occurrence of any overflows during a measurement will be documented in the data file, together with a number where each bit corresponds to one sample time (bit 0, i.e. the least significant bit, for 0.2µs, bit 1 for 0.4µs, ...). This is the same format as it is used for the recording of scaling bits. Using the command "OVSTOP�xe "OVSTOP"�", measurements may be stopped automatically prior to the ocurrence of any overflows. The command "OVCONT�xe "OVCONT"�" resets this automatic stop feature.

4.1.4.3.	CTRL F3 - Setup�xe "Dur"�

A parameter input menu will be opened for the setup�XE "Setup"� of the ALV-5000 Multiple Tau Digital Correlator settings The first entry is to change the set duration�xe "duration"� of a single measurement. The currently set duration will be displayed. The next entry toggles between single�xe "single"� and dual�xe "dual"� correlation measurements (optionally also the fast�XE "fast"� mode). The current selection is displayed in the mode display window. For single correlation measurements, the initial sample time is 0.2µs. For dual correlation measurements, the initial sample time is 0.4µs (for fast correlation mode, it is 12,5ns).

Next, you may toggle between auto�xe "auto"�- and cross�xe "cross"�-correlation measurements. The current selection is displayed in the mode display window. A dual cross-correlation measurement is equivalent to a single cross-correlation with both, positive as well as negative lag times. The next entry defines the active input�xe "input"� channel. The current selection is displayed in the mode display window.

�

This switch is not necessary in dual correlation modes. Input channel switching effectively inverts the sign of lag times in cross-correlation measurements. Automatic AutoScaling�XE "AutoScaling"� may be enabled with the three above mentioned modes (standard, conservative and secure), and is performed before each run of the correlator for the specified AutoScale duration (see also CTRL F7).

Stopping on overflows�XE "Overflows"� may be invoked with the next entry. Read section CTRL F2 - Scaling, for detailed information on overflows and how to avoid them.

The last entry is to select between symmetric and compensated normalization of the correlation data. While the first one is adequate for almost all experimental conditions, compensated normalization can performe slightly better for all those experiments, that have major fluctation components in the region of the total duration, thus if the fluctuation time is roughly as large as 1/10 total duration. For total durations exceeding about 100 times the longest fluctuation time, both normalization modes process almost identical values (see also section 2.1.3. Monitor channels and normalization).

4.1.4.4.	CTRL F4 - FileOpt�xe "Repeat"�

A parameter input window will be opened for setting up the file options�XE "File options"�. The first entry displays the active log file�xe "log file"� name. The name of the active log file - if any - will be displayed and may be edited. In a log file, major parameter changes as well as brief records of all saved data sets are continuously recorded. This ASCII file may be used later on in order to locate specific data sets. It may be used very much like a semi-automatic lab journal. The default extension of log files is ".LOG". Next you may enter a file name for automatic saving of data. Enabling this feature will result in an automatic recording of all measurements. If auto-save is disabled, but an appropriate file name has been entered, incremented versions of that name will be used for explicit data storage via "SavDat�xe "SavDat"�", i.e. you will not be prompted for data file names any longer. This option is only available through command line input. Enter a filename which should end in a 4 digit number (e.g. "MYDA0000"). This filename will be used with an incremented number and the ".DAT" default extension to save data in the format selected by the "Format�xe "Format"�" commands below.

�

An intervall save�XE "Intervall save"� may be invoked by entering a non-zero time intervall. All data will automatically saved onto a file called "LASTRUN.DAT�XE "LASTRUN.DAT"�" after each completion of the saving intervall. Please note, that this feature is disabled for multiple runs. Such an intervall save will reduce the problem of data loss due to power fails etc.

Use this option for runs of very long duration (a complete weekend, for example). Typical saving intervalls should not be smaller than 30 s, although in general intervalls as small as a second are possible. Entering a zero time intervall will disable this function. You may select binary�xe "binary"� or ASCII�xe "ASCII"� data formats, the range of channel data included in the data file, and whether or not to include trace records of count rate, laser beam intensity and position, and temperature, as well as count rate histograms, standard deviation traces and residual traces.

4.1.4.5.	CTRL F5 - LSEOpt�xe "Si/Du"�

This menu refers only to users of the ALV-LSE�XE "ALV-LSE"� Light Scattering Electronics. If an ALV-LSE is installed via the RS-232 port COM1�XE "COM1, COM2"� or COM2 to the computer, you may use this menu to perform full initialization. First, specify the COM port used (either COM1 or COM2). Please do not try to use this entry without the ALV-LSE connected, as this will result in very long time-outs created by the RS-232 handler, and therefore drastically slow down the program.

�

Please use the default values for baud rate, data bits and stopp bits, unless you changed that setting in the ALV-LSE elctronics. If so, set these entries according to your changes. Stepper motor speed entry and the min. time for Temp/DIO measurements should not be changed, however, all ALV-Stepper motors can be operated at speeds of 25 (fast) ... 40 (slower).

If you have an older version of the ALV-LSE (ALV-3011 and not ALV-3017 motor controller), the appropriate setting is 230 (slow) ... 245 (fast). Temperature measurements may be performed on a single or two temperature channels. Select TEM0 and/or TEM1�XE "TEM0, TEM1"� according to the actual connections made on the ALV-LSE. Monitor diode measurements may be performed on a single or two monitor diodes. Select DIO0�XE "DIO0, DIO1"� and/or DIO1 according to the actual connections made on the ALV-LSE. Please note, that the mean temperature is measured on channel TEM0 only, and although both, temperature and monitor diode information require the setup of the according windows for display, they are always measured if enabled. Please note, that communication with the ALV-LSE requires the setting of the COM1 and/or COM2 IRQ as follwos, COM1-IRQ 4 and COM2 - IRQ3 on the RS-232 driver board.

Not using these interrupts may lead to data loss from ALV-LSE to the computer and/or vice versa !

4.1.4.6.	CTRL F6 - 232Opt�xe "Au/Cr"�

The entire ALV-5000 software can be controlled externally through the RS-232 communication port. Inputs from this port will be treated like keyboard inputs and status information, as well as data can be requested any time, even while the correlator is running. Such host control is simply enabled by initializing the RS-232 port on either COM1 or COM2.

�

Unless, data is transmitted from the host to the ALV-5000 software, the behaviour of the software does not change, and command can be given as usual via keyboard. To do so, specify the com port you like to use, either COM1 or COM2, the desired baud rate, stop bits and data bits. Note, that the parity is always switched to none and cannot be changed within this menu.

Use the command line input (COM1 "baudrate parity databits stoppbits") instead. Baud rates up to 38400 baud can be used, for (relative) high speed communication to the host�XE "Host communication"� computer. Please also refer to your computer manual for details on RS-232 cables, COM1/COM2 IRQ settings etc..

4.1.4.7.	CTRL F7 - MiscOpt

All miscellaneous switches and settings can be found here. These are the AutoScale�XE "AutoScale, duration"� duration, the error waiting time, sound on/off, special printer drivers and the pixel mode for graphics. The AutoScale duration detemines the length of the correlation run to determine the optimum scale level. If you increase this duration, you gain more security in accounting even for rather long time count rate fluctuation, however, the default of 3 seconds is enough for most experiments anyway.

�

The error waiting time�XE "Error waiting time"� can either be zero, then the error window will be active up until the user presses the ESC key, or any time in seconds up to 32768 s. Sounds�XE "Sound"�, like beeps on overflows, start/stop beeps etc. may be en- or disabled. A special printer driver�XE "Printer driver"� may be selected explicitely in this menu (although you may also copy the required commands into the ALV5000.INI�XE "ALV5000.INI"� file, see printer section).

Please remember that all printer drivers are found in the subdir \PRINTER. The pixel mode�XE "Pixel mode"� for all graphic displays may either be a line display or a dot display using circles of radius 1 pixel.

4.1.4.8.	CTRL F8 - EdProg�xe "EdProg"�

Display and edit a control program�xe "program"� for the ALV-5000. You will be prompted for a file name, which is used to read an existing program file or specify a new one. If you enter a file name with wild card characters ("*" or "?"), all file names matching your entry will be displayed, one after the other, and you may select one by entering "Y". Any other input will skip the file name displayed. The default extension for program files is ".PRG". Use of "ESC" will abort the program file editor without changes to the program data. F9 may be used to leave and keep changes. Upon exit, you will again be prompted for a file name, which is used to save your edited program file. The file name entered before will be given as an initial choice and may be accepted by striking the "Enter" key. If the file exists already, a warning message will be displayed and you must enter "y" to overwrite the old program file.

4.1.4.9.	CTRL F9 - GetProg�xe "GetProg"�

Execute a program file�xe "program file"� from disk. If you enter a file name with wild card characters ("*" or "?"), all file names matching your entry will be displayed, one after the other, and you may select one by entering "Y". Any other input will skip the file name displayed. The default extension for program files is ".PRG".

4.1.4.10.	CTRL F10 - SavProg�xe "SavProg"�

Save the current setup of the ALV-5000 Multiple Tau Digital Correlator as a program file�xe "program file"�. You will be prompted for a file name. If the file exists already, a warning message will be issued and you may choose to overwrite this file or abort the saving operation. The default extension for program files is ".PRG". This command should be used to save the current setup for later use. "EdProg�xe "EdProg"�" may be used to inspect the saved settings.

4.1.5.	Alt menu

Programs for the evaluation of measured correlation functions are controlled by pressing a function key simultaneously with the ALT key.

4.1.5.1.	ALT F1 - Help

Provide context sensitive help screen display.

4.1.5.2.	ALT F2 - Cum�xe "Cum"�

Fit a cumulant�xe "cumulant"� expansion to the next due data set. The due data�xe "due data"� set is determined according to a simple priority scheme. It favors "old�xe "old"�" data set(s) over "new�xe "new"�" ones and optimizes selection according to data updating. Fits must be visible on the screen, either as a size�xe "size"� display or a display of residuals�xe "residuals"� in order to be considered as due.

The fit will use all data points specified by the CumPar�XE "Cumulants, parameter"� menu command, or up to the first negative data point encountered. Alternatively, the fit range may be limited towards large lags by use of the command FLIM, which sets a relative limit on the accepted size of correlation channels and thus prevents extensive "fitting into the base line".

�EINBETTEN Equation ���

The priority for finding the number of channels usable for the cumulant fit is

	1.		negative data point encountered ?

	2.		FLIM limit reached ?

	3.		first / last data point limit reached ?

Cumulant expansions of first, second, third and fourth order will be fitted. Internally, polynomials are fitted to the logarithm of the normalized second order correlation (g2) minus 1. All fit parameters are displayed in the log window�xe "log window"� after completion and may be stored using the "SavFit" command (ALT F9).

The fit parameters are displayed as intercept, time constant in 1/ms, and normalized higher order cumulants. The time constant display reflects the setting of the homodyne switch�xe "homodyne switch"�.

Example of Cumulant screen output

Order of Cumulant�Header�Intercept�Time Constants�u2�u3�u4��1�Cum1�0,289�0,717�����2�Cum2�0,292�0,792�0,14����3�Cum3�0,292�0,805�0,19�0,56���4�Cum4�0,292�0,806�0,19�0,57�-0,01��

A selected order fit is displayed in the top line of the screen and stored as "fit�xe "fit"�" data for display purposes. Residuals are computed and may be displayed, as well. In addition to the "LogErr", an ordinary rms error is displayed for the selected order fit. Selection of fit order is possible through the "FORD" command. Default are first order cumulants.

Weighted fits can be implemented using the WEIGHT�xe "WEIGHT"� switch. Set that switch to 1 for high precision calculation of the weighting factors or to 8 to obtain a fast approximation. Weights are computed based on a full analysis of noise on photon correlation data and will be valid for any many-particle scattering signal. Inverse weights, i.e. rms accuracy of the correlation data, may be displayed in the "StdDev" (standard deviation) window.

4.1.5.3.	ALT F3 - ILT�xe "ILT"�

Perform a Laplace inversion�xe "Laplace inversion"� with non-negativity constraint on the due data�xe "due data"� set. The fit will use all data points specified by the "FitPar�XE "FitPar"��xe "Time"�" menu, but again max. to the first negative data point and also uses the range of time constants specified therein. After completion, both "fit" data as well as the inverted data set, will be available for display. The inverted data may be stored by use of the "SavFit�xe "SavFit"�" command. The rms fit error will be displayed in the top line of the screen as well as in the log window�xe "log window"�. This function is supported on systems including the ALV-800 Transputer�XE "ALV-800 Transputer"�, only.

Please note that all fit parameters (RMS error, BASE etc.) correspond to the second order (g2) correlation function, whereas the actual fit is performed on (g1) calculated as the square root of the normalized second order (g2) correlation minus 1. This fact restricts use of the inversion routine to the common homodyne measurements.

4.1.5.4.	ALT F4 - CONTIN�xe "CONTIN"�

Perform a CONTIN inversion [S.W.Provencher, Comput.Phys.Commun. 27 (1982) 213-227 and 229-242] with non-negativity constraint and regularization on the due data�xe "due data"� set. The fit will use all data points specified by the "FitPar�XE "FitPar"�" menu, but again max. to the first negative data point and also uses the range of time constants specified therein. After completion, both "fit" data as well as the inverted data set, will be available for display. The inverted data may be stored by use of the "SavFit" command. The rms fit error and the "Probability 1 to reject" are displayed in the top of the screen. The log window display includes the "Number of degrees of freedom" as well as the square root of the regularization term and the regularization parameter alpha. This function is supported on systems including the ALV-800 Transputer�XE "ALV-800 Transputer"�, only.

Please note that all fit parameters (RMS error, BASE etc.) correspond to the second order (g2) correlation function, whereas the actual fit is performed on (g1) calculated as the square root of the normalized second order (g2) correlation minus 1. This fact restricts use of the inversion routine to the common homodyne measurements.

4.1.5.5.	ALT F5 - ManFit �xe "ManFit"�

A parameter window is opened for manual fitting parameters. You may either fit a single exponential or a single stretched exponential to the correlation data through use of the function keys. Multipliers for the coarse and fine mode may be selected. After these entries have been made, the manual fitting may be performed, but remeber that this command requires a correlation display to be selected, which shows data as well as fit.

�

During the manual fitting procedure, the use of the function keys changes, and this change will be displayed in the bottom line of the screen. F1 will leave the manual fitting routine. F2 toggles the (grid) sensitivity of parameter changes between "coarse" and "fine". The three function parameters, amplitude, decay time, and baseline are controlled through the three pairs of function keys F3/F4.

F5/F6, and F7/F8. F9/F10 control the streching parameter for the stretched exponential model. The current parameter values are displayed in the top line of the screen. Display updates occur, whenever you do not change any parameters. The selected display window will be updated, only.

 4.1.5.6.	ALT F6 - AutoFit�xe "AutoFit"�

Enable and select automatic fit procedures. You will be prompted for a choice of possible fits. Use keys F2...F4 to enable fits to new�xe "new"� data, keys F6...F8 to enable fits to old�xe "old"� data. If storage of fits to old data is desired, this may be enabled through use of key F5. Please note, that the "AutoSav�xe "AutoSav"�" feature must be enabled in this case.

Automatic fits are performed with a fixed priority scheme. For every completed measurement, or every data set loaded from disk, the activated fits are performed in a sequence which prefers cumulant analysis over inverse Laplace, and inverse Laplace over CONTIN. If these fits have been completed, new�xe "new"� data (a running measurement) are fitted in the same sequence. Please note, that the multiexponential fitting�XE "Multiexponential fitting"� cannot be performed automatically, as it works on old�XE "old"� data sets only, and may require user interaction.

4.1.5.7.	ALT F7 - CumPar�xe "Time"�

A parameter window is opened for entry of cumulant parameters. First you may specify the first and last channel to be used for the cumulant analysis.

Remember, that no matter how many channels you specify, the last channel is either the last positive channel, or, defined by FLIM (see ALT F2 Cum). The next entry specifies FLIM as Last Limit Factor. The order of cumulants to be displayed may be selected from 1...4. Weights may be included in the calculation using either a coarse or fine calculation of these weights. Precision to theoretical values will be about 1% for fine, and 10% for coarse calculation.

�

The required computation time can be as long as some minutes for the fine mode (this is for a 80286 without 80287 !), but the coarse mode will be calculated within a few seconds on almost all processor setups used. If a 80386/80387 or 80486 is used, the fine mode can always be used without noticable delay in cumulant or multiexponential fitting.

4.1.5.8.	ALT F8 - FitPar�xe "Gamma"�

Display and set the range of channels, time constants gamma, and other parameters used for �ALV-800 Transputer fitting routines (ILT and CONTIN 2DP). The number of bins represent the number of values the frequency grid is spanned from. Together with the min./max. gamma range specified, this determines the resolution ratio of the gamma grid. All frequency grids used by ILT and/or CONTIN 2DP are exponential grids, thus the spacing factor d is

�EINBETTEN Equation ���

The correction of the triangular average distortion�XE "Triangular average distortion"� may be switched on or off, however ALV recommends to always use this correction, as it does not take long anyway and will give better (although mostly insignificantly better) results. These distortions occur due to the increase of sampling time with lag time in the Multiple Tau Correlation Scheme, but are of very small magnitude only (typically less than 5x10-4) and are almost always covered the noise on correlation functions.

�

If the noise becomes much smaller than 5x10-4, the triangular average distortions become visible, but can then easily be corrected, as they have a fully deterministic functionality, that only depends on the actual correlation function itself (which becomes known better and better as the noise decreases!). A constant "baseline�XE "Baseline"�" may be fitted to the data as well, this may be positive constraint or floating.

CONTIN 2DP can use different orders of regularization, and the next entry may be used to change the one used. As a default, the second order regularizor is used, that gives the "smoothest" curve (in the spline sense), however, the zero order regularizor, that minimizes the sum of squares of the distribution function may provide usefull information too. Still the strength of regularization has to be found, and CONTIN 2DP uses a statistical criterion (FISHER F-Distribution) to do so. The next entry specifies the criterion to select the chosen solution for CONTIN 2DP, select the one nearest to the given PROB1 level. Note, that smaller levels will lead to less regularizing, whereas larger values tend to stronger regularize the solution.

A radius distribution may be calculated (but only, if all environmental and sample parameters are given !) for either intensity or number weighted distribution. The Rayleigh-Debye approximation is used. To ensure small (mostly noise) contributions of small particles (or equivalently, high frequencies) not to lead to enormous number fractions, a threshold may be set for which below this contribution to the distribution function will be neglected for radius distributions.

4.1.5.9.	ALT F9 - GetFit�xe "GetFit"�

Load inverted data from disk. If no data have been loaded through the "GetDat" or this function, "GetFit" acts like the "GetDat�xe "GetDat"�" function. You will be prompted for a file name. If you enter a file name with wild card characters ("*" or "?"), all file names matching your entry will be displayed, one after the other, and you may select one by entering "Y". Any other input will skip the file name displayed. The default extension for data files is ".DAT". The first set of fit data will be read with the correlation data.

If correlation data and first fit have already been read, the "GetFit" function may be used to read the next set of fit data. This scheme provides a simple mechanism to step through a series of multiple fits to a single set of correlation data.

4.1.5.10.	ALT F10 - SavFit�xe "SavFit"�

Save the results of the most recent fit to old�xe "old"� data to disk. Fit results are always appended to the corresponding data files. Hence, you will not be prompted for a file name, but an error message will be issued, if the correlation data have not been saved yet. More than a single fit result may be appended to the same data file by "SavFit".

4.1.6.	Option menu

While all commands described above are directly accessible, some less frequent functions and parameters may be found in the "Option" sub-menu, which is available after pressing F8 in the main menu.

4.1.6.1.	ALT F1 - Help

Provide context sensitive help screen display.

4.1.6.2.	F2 - Mem�xe "Format"�

Displays the amount of free global memory left.

4.1.6.3.	F3 - ReDraw�xe "LogFile"�

Redraws the graphic screen. This may be necessary after a DOS�XE "DOS"� call or an accidential write of text to the graphic screen (example: output of data on the file CON).

4.1.6.5.	F5 - DOS�xe "Param"�

Execute a single line DOS command. The screen is switched prior to execution of the entered DOS command. Hence the called program may use character i/o for user input or output display. However, the called program should never use graphic display functions, because such functions could seriously interfere with the graphics used in the ALV-5000 control program. After completion of the DOS command, you are prompted for return. After pressing any key, the screen is switched back and control is returned to the ALV-5000 control program.

Use of the DOS shell "COMMAND" allows the execution of multiple DOS commands. The "EXIT" command will return you to the ALV-5000 control program.

4.1.6.7.	F7 - MExPar�xe "Mem"�

A parameter window is opened for entry of multiexponetial fitting parameters. To perform a multiexponential fit, the number of exponentials to be fitted must be specified. These can be from 1 ... 4 and a baseline. For each exponent to be fitted and the baseline, a reasonable starting value must be given in both, time constant and amplitude (amplitude only for baseline, its time constant is infinite anyway), as this is a non-linear, and therefore iterative fit. However, compared to many other algorithms, the one used here is not very sensitive to starting values, but instead you can keep the default values for almost all data sets.

�

If the algorithm diverges (which it tries to state in the message window, however detecting divergency is not easy !), or the residuals look very correlated, you may have to adjust the starting values. Restarting the algorithm may help also, as the program tries to find another (near) solution then. The maximum number of iterations allowed should roughly be twice the number of degrees of freedom-1 squared, thus for all exponentials and baseline about 100.

Note, this this criterion is not a strict one, convergency may be achieved much quicker, or may not be achieved at all, this depends on the actual starting values. The maximum error for a stop of the algorithm determines when the algorithm thinks it has reached the least square solution. If the relative change in the least square sum is smaller than this entry, the algorithm sucessfully stops and prints out the results. Changing this entry to much smaller values then 0,001 may lead to round-off problems, and the algorithm cannot stop, although the minimum has been reached already.

4.1.6.8.	F8 - MExp�xe "EdHelp"�

Performs a multiexponetial fitting�XE "multiexponetial fitting"� on the old data available using the parameters specified in the above MExPar menu. The fitting can be controlled on the message window. Please note, that this multiexponential fitting algorithm works on intensity autocorrelation functions directly, and negative data points are taken into account. All fitting parameters are constraint to be non-negative and the major design goal of this algorithm was convergency stability over maximum speed. Infact, for most data sets, a single key must be pressed for the fitting, without the need of highly accurate knowledge of starting values.

The output is organized like that for cumulant fitting, each exponent will be displayed with its actual amplitude and time constant (and diffusion coef. / radius if parameters specified). Fit and residuals are displayed like with cumulants, but the residuals are displayed in units of standard errors, if the weights have been calculated. ALV strongly recommends to calculate the weights for all analysis made, thus using either the WEI1 or WEI 8 command, depending on your actual processor setup (see ALT F2-Cum menu).

4.1.6.9.	F9 - Menu�xe "Menu"�

Leave the option menu�xe "option menu"� and return to the main menu�xe "main menu"�.

4.1.6.10.	F10 - Quit�xe "Quit"�

Leave the ALV-5000 control program. In order to avoid unintended use of the quit function, you will be prompted whether you are really sure to exit.�xe "exit."�

�4.2.	Command Words�xe "Command Words"�

All commands which may be of use in program files�xe "program files"� are accessible through short ASCII command words, in some cases followed by a numeric or a text string type argument. Commands and arguments may be separated by any (nonzero) number of white spaces, i.e. space, tab, or return characters. There may be more than one command on one line, but commands including their arguments should not be continued over more than one line.

If arguments are specified in the command list, these arguments must always be included. Arguments may be numbers (integer or floating point, as appropriate) or text strings. If text strings are enclosed in "...", white spaces as well as some special characters�xe "special characters"� are allowed within the string. The special characters are denoted by a backslash "\" followed by one or more characters:

\b	backspace character (decimal value 8)

\d<num>	any character given as decimal number <num>, up to 3 digits

\e	escape character (decimal value 27)

\f	form feed character (decimal value 12)

\n	new line character (decimal value 10)

\r	carriage return character (decimal value 13)

\t	tab character (decimal value 9)

\"	double quotes character (decimal value 34)

\\	backslash character (decimal value 92)

Please note, that single word strings may also be given without double quotes, but that special characters are not allowed in this case.

A simple example: SAMP	"Charge 123" or SAMP Charge_123 are both valid inputs, while SAMP Charge 123 would input "Charge" only and then create an error message:

	??? 123 [Esc]

Some commands are provided to customize the display colour�xe "color"�s used by the ALV-5000. these commands expect a four colour string. The possible colours are (for EGA or VGA graphics):

	BLACK, BLUE, GREEN, CYAN, RED, MAGENTA, BROWN,

	LIGHTGRAY, DARKGRAY, LIGHTBLUE, LIGHTGREEN,

	LIGHTCYAN, LIGHTRED, LIGHTMAGENTA, YELLOW, WHITE.

The four colours should be separated by spaces only and be enclosed in double quotes, e.g.

	CDAT "RED GREEN LIGHTRED LIGHTGREEN"

to select colours for the display of new�xe "new"� data 0, new data 1, old�xe "old"� data 0, and old data 1, respectively. Most of the other colour commands use the first colour given as background colour, the second one as frame colour, the third one for standard text, and the fourth one for emphasized text display.

Most commands may be abbreviated. The following listing shows the full command words with the minimum number of necessary characters underlined. Upper or lower case characters are acceptable in command words. <num> and <text> are used to denote numeric and text string arguments, respectively. Commands are listed in alphabetic order, first for different general functions and then all commands with brief explanations are given, which include a key word (underlined). This keyword may be used to locate more information through use of the index.

Commands marked by (*) are suitable for use in an initialization file, only.

ALV-5000 Correlator Control Commands

	AASC		-	Automatic AutoScale for each run (3 levels of scaling possible)

	ASCA		-	Do AutoScale on input data

	ASCD		-	Set AutoScale duration in [s]

	AUTO		-	Switch ALV-5000 to Auto-Correlation

	CH0/		-	Switch ALV-5000 to input channel 0

	CH1/		-	Switch ALV-5000 to input channel 1

	CONT 	-	Continue run

	CROS		-	Switch ALV-5000 to Cross-Correlation

	DUAL		-	Switch ALV-5000 to Dual-Correlation mode

	DUR 		-	Set total measurement time

	FAST		-	Switch ALV-5000 to FAST-Correlation mode (optional)

	HADR		-	Set Hardware Address

	OVCO		-	Continue on overflows

	OVST		-	Stop on overflows

	RUN 		-	Start run

	SCA0		-	Set specific scale-level on input channel 0

	SCA1		-	Set specific scale-level on input channel 1

	SCI0		-	Increase scale-level after ASCA on input channel 0

	SCI1		-	Increase scale-level after ASCA on input channel 1

	SING		-	Switch ALV-5000 to Single-Correlation mode

	START	-	Start run

	STOP		-	Stop run

ALV-5000 Multiple Run Commands

	MRDO	-	Enable DOS output after each run

	MRDB	-	DOS output write buffer

	MREN		-	Enable multiple runs

	MRNO	-	Set normalization mode (normal or non ergodic)

	MRNR	-	Set number of runs to be taken

	MRRS		-	Enable RS-232 output after run

	MRPS		-	Enable plot of experimental standard deviation

	MRSA		-	Enable autosave of each run

	MRWA	-	Set waiting time [s] after each run

	MRWR	-	RS-232 output write buffer

	

Please note, that multiple runs can be stopped any time by selecting MREN 0, or by inputting a number of runs to be taken MRNR smaller than the number already taken. In contrast, the number of runs can be increased any time as well. The plotting of experimental standard deviations requires an active StdDev window with at least new0 or new1 data selected.

ALV-5000 Enviromental Parameter Commands

	ANG		-	Set scattering angle [°]

	AUCO		-	Autocorrect for viscosity changes with temperature

	IND		-	Set refractive index of sample

	REFU		-	Refrative index of special user solvent (for information only)

	SAMP		-	Sample description

	TEMP		-	Set sample temperature [K]

	VISA		-	Viscosity extrapolation coefficient 1

	VISB		-	Viscosity extrapolation coefficient 2

	VISC		-	Set viscosity [cp]

	WAVE	-	Set wavelenght [nm]

Five different solvents are inbuilt for correcting the viscosity with temperature, those are Water, Acetone, Methanol, Ethanol and Toluene. Any other solvent can be selected by using the USER option for AUCO, and entering the appropriate correction coefficients VISA and VISB. See also section 4.1.2.5

ALV-5000 Data I/O Commands

	ASAV 	-	Enable Autosave with filename [XXXXX000.DAT]

	FBIN		-	Set Binary data storage

	FCBE		-	Set number of storage-channels for beam-monitor

	FCCO		-	Set number of storage-channels for correlation

	FCHI		-	Set number of storage-channels for histogram

	FCLA		-	Set number of storage-channels for laser-intensity

	FCRE		-	Set number of storage-channels for residuals

	FCTE		-	Set number of storage-channels for temperature

	FCTR		-	Set number of storage-channels for countrate-trace

	FCST		-	Set number of storgae-channels for standard deviation save

	FFCO		-	Set first correlation channel to be stored

	GETD		-	Read data-file

	GETF		-	Read fit data of data-file

	NOAS		-	Disable Autosave

	SAIN		-	Set saving intervall [s] for automatic data save

	SAVC		-	Save CONTIN results

	SAVD		-	Save data in file data-file

	SAVF		-	Save Cumulant results

	SAVI		-	Save ILT results

	SAVM		-	Save Multiexponetial fit results

	YBLA		-	Select blank character

Please note, that the actual size of a data file depends on two major influences, the use of binary or ASCII format, and the amount of data types to be stored on the file. Typically, the HIST data, as well as maybe the TRACE data may not necessarily be stored on the file for every data set. Depending on the user selections, file sizes may be from less than 2kbytes up to more than 40kbytes !

	Example:	a data file consisting of a single autocorrelation function, no trace and

			histogram data, no residuals and standard deviations, will take about

			2,5 kbytes for all 288 channels and binary data and about 5kybtes for

			ASCII data

		

			

�ALV-5000 Data Reduction Commands

	CCON		-	Do CONTIN analysis

	CINV		-	Do ILT analysis

	CORD		-	Set order of regularization of CONTIN 2DP

	CUMC	-	Subtract a constant before performing Cumulant analysis

	CUMU	-	Do Cumulant analysis

	FLIM		-	Set limit for Cumulant analysis

	FORD		-	Set order for Cumulant analysis [1...3]

	GETF		-	Read fit data of data file

	LGAM	-	Set min. value for gamma for fitting ILT or CONTIN

	LTIM		-	Set min. value for lag-time to be fitted

	NLIN		-	Set background parameter for ILT or CONTIN fit

	NGAM	-	Set number of gamma bins for ILT or CONTIN fit

	PLEV		-	Set PROB(1) level for CONTIN fit

	RADW 	-	Perform a radius weighted analysis [intensity, number]

	RADT		-	Set the threshold for the radius distribution calculation

	SAVC		-	Save CONTIN results

	SAVD		-	Save data in file data-file

	SAVF		-	Save Cumulant results

	SAVI		-	Save ILT results

	SAVM		-	Save Multiexponetial fit results

	TRIA		-	Set triangular average distortion correction on or off

	UGAM	-	Set max. value for gamma for fitting ILT or CONTIN

	UTIM		-	Set max. value for lag-time to be fitted

	WEIG		-	Set weights for Cumulant analysis [0 - none, 1 - normal, 8 - fast]

	WLIM		-	Sets the limit for calculating the weights (should not be changed)

Data reduction commands may change or additional commands may become necessary, whenever new data reduction algorithms are included in the ALV-5000 software, please refer to manual additions, or the README.DOC�XE "README.DOC"� file on the diskette in this case.

Please also note, that some data reduction commands may not have any function on your computer, as they depend on the presence of the ALV-800�XE "ALV-800"� Transputer board. The presence of the ALV-800 Transputer board is noted on program start-up on the computer screen.

Please also read the section 7. of this manual for a detailed description of the fitting algorithms used.

ALV-5000 Printer Commands

	PRAL		-	Print complete screen as hard-copy

	PRFL		-	Set line header for graphic dump

	PRFP		-	Set print header for graphic dump

	PRIN		-	Install special printer driver

	PRLL		-	Set line trailer for graphic dump

	PRLP		-	Set print trailer for graphic dump

	PRNS		-	Set number of needles [1 -laser, 8 or 24 - matrix]

	PROF		-	Disable internal print routine to allow user specific print routines

				[colour printers ...]

	PRTW		-	Print window from window list (CORR, TRACE, HIST, RESID,

				WEIGHT, SIZE, LASER, BEAM, TEMP)

	Printing a specific window may also be done by selecting that window and then

	pressing the PRINT key of the keyboard. See also section 4.2.1 of this manual.

ALV-5000 Window Display Commands

	CDAT		-	Set colours for data-display

	CERR		-	Set colours for error-display

	CFIT		-	Set colours for fit-display

	CFRM		-	Set colours for window-frames

	CGRA		-	Set colours for graphic-windows

	CHEL		-	Set colours for help-display

	CINP		-	Set colours for input-windows

	CKEY		-	Set colours for function-keys

	CLOG		-	Set colours for ALV-logo

	CTEX		-	Set colours for text-display

	FGRA		-	Set graphic-font type

	FLAR		-	Set large-font type

	FTEX		-	Set text-font type

	GETW		-	Read window-configuration from file filename.win

	GMOD	-	Switch graphic mode [VGA, EGA, HERC]

	PAGE		-	Set number of graphic pages available

	PMOD		-	Set pixel mode for display (line, or circle)

	SAVW	-	Save window-configuration in file filename.win

	SGRA		-	Set graphic size,

	SLAR		-	Set large-font size

	STEX		-	Set text-font-size

	XMAR	-	Set X-margin for window displays

	YMAR	-	Set Y-margin for window displays

ALV-5000 General Commands

	RS-232 Communication

		COM1		-	Install RS-232 port 1 as host communictaion port

		COM2		-	Install RS-232 port 2 as host communication port

		COMD	-	Send data file to host computer

		COMS		-	Send actual ALV-5000 status to host computer

		COMW	-	Write command line to host computer

	DOS Call Commands

		DOS		-	Execute DOS command

		OSNV		-	Execute DOS command that does not use video

	General Commands

		INPP		-	Input a byte from I/O port and display it (LOG file)	

		OUTP		-	Output a byte to I/O port, be carefull with this command !

		ERRW		-	Set wait time in case of error [s]

		QUIT		-	Quit the program

		SOFF		-	Switch sound off/on

		SUBP		-	Execute the sub-program in file filename.prg

		USER		-	Set user identifier

		WAIT		-	Set program sleep-time [s]

		* 		-	Set command line as comment

ALV-5000 LSE Commands

	AHI		-	Set max. allowod scatttering angle

	AINI		-	Set initial scattering (for systems without encoder)

	ALOW	-	Set min. allowod scattering angle

	LSE1		-	Install ALV-LSE on RS-232 port 1

	LSE2		-	Install ALV-LSE on RS-232 port 2

	LSEW		-	Write command to ALV-LSE

	TLC0		-	Initialize laser-monitor channel 0

	TLC1		-	Initialize laser-monitor channel 1

	TLMI		-	Set min. time step for laser-monitor

	TLNO		-	Set number of channels for laser-monitor

	TTC0		-	Initialize temperature measurement channel 0

	TTC1		-	Initialize temperature measurement channel 1

	TTMI		-	Set min. time step for temperature measurement

	TTNO		-	Set number of channels for temperature measurement

	!		-	Quick write to ALV-LSE

Alphabetical List of ALV-5000 Commands

AASC		<num>		Set automatic autoscale, 0-off, 1-standard, 2-conserv., 3-secure

ANGLE	<num>		Set scattering angle�xe "scattering angle"�.

AHI 		<num>		Set upper limit for scattering angle�xe "scattering angle"�.

AINIT		<num>		Set initial scattering angle�xe "scattering angle"� (no encoder).

ALOW	<num>		Set lower limit for scattering angle�xe "scattering angle"�.

ASAVE 	<text>		Enable auto-save�xe "auto-save"� and set initial file name.

ASCALE			Set scale bits�xe "scale bits"� automatically.

ASCD 	<num>		Set duration of auto scaling in [s].

AUTO				Set auto�xe "auto"�-correlation mode.

CCEN 	<num>		En(1)/Dis(0)able option 2-colour cross�xe "2-color cross"�.

CCF1 		<num>		Set focal length lens 1 (option 2-colour cross�xe "2-color cross"�).

CCF2		<num>		Set focal length lens 2 (option 2-colour cross�xe "2-color cross"�).

CCF3 		<num>		Set focal length lens 3 (option 2-colour cross�xe "2-color cross"�).

CCF4 		<num>		Set focal length lens 4 (option 2-colour cross�xe "2-color cross"�).

CCON			Perform a CONTIN 2DP fit.

CCWB	<num>		Set wavelength blue (in nm, option 2-colour cross�xe "2-color cross"�).

CCWG 	<num>		Set wavelength green (in nm, option 2-colour cross�xe "2-color cross"�).

CCZB 	<num>		Set zero position blue (option 2-colour cross�xe "2-color cross"�).

CCZG 	<num>		Set zero position green (option 2-colour cross�xe "2-color cross"�).

CCZM 	<num>		Set zero position mirror (option 2-colour cross�xe "2-color cross"�).

CDAT 	<text>		Set 4 colours�xe "colors"� for data display.

CERR 	<text>		Set 4 colours�xe "colors"� for error display window.

CFIT	 	<text>		Set 4 colours�xe "colors"� for fit�xe "fit"� display.

CFRM	<text>		Set 1 colour�xe "color"� for frame of marked�xe "marked"� window.

CGRA 	<text>		Set 4 colours�xe "colors"� for graphic display windows.

CH0/1				Select input�xe "input"� 0 for delayed data.

CH1/0				Select input�xe "input"� 1 for delayed data.

CHEL 	<text>		Set 4 colours�xe "colors"� for help�xe "help"� display windows.

CINP 		<text>		Set 4 colours�xe "colors"� for input window.

CKEY 	<text>		Set 4 colours�xe "colors"� for key display window.

CLOG 	<text>		Set 4 colours�xe "colors"� for ALV logo display window.

COM1 	<text>		Connect to host�xe "host"� computer on COM1�xe "COM1"�.

				Syntax : COM1 "baudrate parity databits stoppbits"

COM2 	<text>		Connect to host�xe "host"� computer on COM2�xe "COM2"�. See COM1 for syntax.

COMD	<num>		Transmit data file via RS-232. Syntax : COMD "filename"

COMS	<num>		Transmit actual ALV-5000 status to host via RS-232.	

COMW 	<text>		Send <text> to host�xe "host"�.

CONTINUE			Continue�xe "Continue"� measurement.

CORD	<num>		Select order of regularization for CONTIN 2DP, num = 0, 1, 2

CR				Perform continuous count rate display with enlarged letters.

CROSS			Set cross�xe "cross"�-correlation mode.

CTEX 	<text>		Set 4 colours�xe "colors"� for text display windows.

CUMU			Compute cumulant�xe "cumulant"� fit.

DOS		<text>		Execute DOS�xe "DOS"� command.

DUAL				Set dual�xe "dual"� correlation function mode.

DURATION 	<num>		Set duration�xe "duration"� of measurement.

ERRW 	<num>		Select error wait�xe "error wait"� time or 0.

FAST		<num>		Select fast correlation function mode (optional)

FBIN		<num>		Set output format to binary�xe "binary"�(1) or ASCII(0)�xe "ASCII(0)"�.

FCBEAM 	<num>		En(1)/Dis(0)able beam position�xe "beam position"� output.

FCCORR	<num>		Set number of channels in correlation�xe "correlation"� output.

FCHISTO 	<num>		En(1)/Dis(0)able count rate histogram�xe "histogram"� output.

FCLASER 	<num>		En(1)/Dis(0)able Laser intensity�xe "Laser intensity"� output.

FCRESID 	<num>		En(1)/Dis(0)able residuals�xe "residuals"� output.

FCTEMP	<num>		En(1)/Dis(0)able temperature�xe "temperature"� output.

FCTRACE 	<num>		En(1)/Dis(0)able count rate trace�xe "trace"� output.

FCSTD	<num>		En(1)/Dis(0)able standard deviation output.

FFCORR 	<num>		Set first channel in correlation�xe "correlation"� output data.

FGRA 	<num>		Select character font�xe "character font"� for graphic display windows.

FLAR 	<num>		Select character font�xe "character font"� for large text display.

FLIM	 	<num>		Set decay limit for cumulant�xe "cumulant"� fit.

FORD 	<num>		Set order of cumulant�xe "cumulant"� fit used for display.

FRAW 	<num>		Raw data�xe "Raw data"� storage for debugging.

FTEX 	<num>		Select character font�xe "character font"� for standard text display.

GETDATA 	<text>		Load old�xe "old"� data (plus first fit�xe "fit"�)from file.

GETFIT 	<text>		Load next fit�xe "fit"� result from file.

GETWIN 	<text>		Load display window�xe "window"� layout from file.

GMOD	<text>		Select graphic mode, <text> either "HERC", "EGA" or "VGA"

HADR 	<num>		Set non standard hardware address�xe "hardware address"� (*).

INDEX 	<num>		Set refractive index�xe "refractive index"�.

INPP		<text>		Input a byte from I/O port <num>, output on screen & log file

LGAMMA 	<num>		Lower bound for time constants�xe "time constants"� (in 1/ms) (ILT & CONTIN fits).

LSE1 		<text>		Connect ALV-LSE�xe "ALV-LSE"� to COM1�xe "COM1"�.

				Syntax : LSE1 "baudrate parity databits stoppbits"

LSE2 		<text>		Connect ALV-LSE�xe "ALV-LSE"� to COM2�xe "COM2"�. Syntax: see LSE1

LSEW 	<text>		Send <text> to ALV-LSE�xe "ALV-LSE"�.

LTIME 	<num>		Lower bound of lag time�xe "lag time"� range (in ms) (all fitting algorithms).

MBLUE	<num>		Move blue detector (option 2-colour cross�xe "2-color cross"�).

MBENTER 	<num>		Set initial position (option 2-colour cross�xe "2-color cross"�).

MBINIT			Initialize position (option 2-colour cross�xe "2-color cross"�).

MBST 	<num>		Set step width (option 2-colour cross�xe "2-color cross"�).

MGREEN 	<num>		Move green detector (option 2-colour cross�xe "2-color cross"�).

MGENTER 	<num>		Set initial position (option 2-colour cross�xe "2-color cross"�).

MGINIT			Initialize position (option 2-colour cross�xe "2-color cross"�).

MGST 	<num>		Set step width (option 2-colour cross�xe "2-color cross"�).

MMIRROR 	<num>		Move Laser mirror (option 2-colour cross�xe "2-color cross"�).

MMENTER 	<num>		Set initial position (option 2-colour cross�xe "2-color cross"�).

MMINIT			Initialize position (option 2-colour cross�xe "2-color cross"�).

MMST 	<num>		Set step width (option 2-colour cross�xe "2-color cross"�).

MRDO	<num>		En(1) or dis(0)able DOS call after run, multiple run

MRDB	<text>		DOS call output write buffer for command MRDO, multiple runs

MREN	<num>		En(1) or dis(0)able multiple runs

MRNO	<num>		Select normal(0) or non-ergodic normalization(1), multiple runs

MRNR	<num>		Select number of runs, num = 2 ... 1000, multiple runs

MRRS	<num>		En(1) or dis(0)able RS-232 output after run, multiple runs

MRPS		<num>		En(1) or dis(0)able standard deviation plot, multiple runs

MRSA	<num>		En(1) or dis(0)able auto save of each run, multiple runs

MRWA	<num>		Set waiting time [s] after run, <num> = 1...32767, multiple runs

MRWR	<text>		RS-232 output write buffer for command MRRS, multiple runs

MSTP				Stop current stepping motor motion immediately.

NLINF 	<num>		Set CONTIN�xe "CONTIN"� parameter NLINF�xe "NLINF"�.

NOASAVE			Disable auto-save�xe "auto-save"� feature.

NGAMMA 	<num>		Set number of grid points�xe "grid points"� for fits. <num> = 2 ... 48

OSNVIDEO	<text>		Execute <text> DOS�xe "DOS"� command without screen use.

OUTP		<text>		Output a byte to I/O port, <text> = "address byte"

OVCONTINUE		Disable automatic stop on overflow�xe "stop on overflow"�.

OVSTOP			Enable automatic stop on overflow�xe "stop on overflow"�.

PAGE 	<num>		Set number of video pages�xe "video pages"�.

PLEVEL 	<num>		Set CONTIN�xe "CONTIN"� parameter PLEVEL�xe "PLEVEL"�. See section 7. for details

PRALL			Hard copy�xe "Hard copy"� of complete screen.

PRFL 		<text>		Set string to start line of hard copy�xe "hard copy"� printout.

PRFP		 <text>	Set string to prepare for hard copy�xe "hard copy"� printout.

PRIN 		<text>		Install printer driver <text>.

PRLL		 <text>	Set string to end line of hard copy�xe "hard copy"� printout.

PRLP 		<text>		Set string to end hard copy�xe "hard copy"� printout.

PRNS 		<num>		Select 9 or 24 needle or laser printer for hard copy�xe "hard copy"�.	

				1 - laser/ink printer, 8 - 9 needle printer, 24 - 24 needle printer

PROF		<num>		Disable (0) / enable (1) PrintScreen�xe "PrintScreen"� key.

PRTW 	<text>		Print all windows of type <text>

QUIT				Quit program. Prompt avoids erroneous use.

RADT		<text>		Select threshold for radius weighting.

RADW	<text>		Select radius distribution, 0 - off, 1 - intensity, 3 - number,

				the Rayleigh-Debye approximation is used.

RUN				Start�xe "Start"� measurement.

SAMPLE 	<text>		Set sample�xe "sample"� description.

SAIN		<num>		En(>0) or dis(0)able automatic data save each <num> [s].

SAVCONTIN		Perform CONTIN�xe "CONTIN"� fit�xe "fit"� and save result by appending to data file.

SAVDATA 	<text>		Save old�xe "old"� data to given file.

SAVFIT			Perform Cumulant fit and save result by appending to data file.

SAVINV			Perform ILT�xe "InvLap"� fit�xe "fit"� and save result by appending to data file.

SAVWIN	<text>		Save display window�xe "window"� layout to file.

SCA0 		<num>		Set scale bits�xe "scale bits"� for input 0 (lsb = 0.2µs).

SCA1		<num>		Set scale bits�xe "scale bits"� for input 1 (lsb = 0.2µs).

SCI0 				Increase scaling on input channel 0 by one block.

SCI1				Increase scaling on input channel 1 by one block.

SGRA 	<num>		Set character size�xe "character size"� for graphic display windows.

SINGLE			Set single�xe "single"� correlation function mode.

SLAR 	<num>		Set character size�xe "character size"� for large text display.

SOFF 		<num>		En(1) or dis(0)able internal PC-speaker.

START			Start�xe "Start"� measurement.

STEX		<num>		Set character size�xe "character size"� for standard text display.

STOP				Stop�xe "Stop"� measurement.

STP2 		<text>		Set scaling for steps/mm, (option 2-colour cross).

STP3 		<text>		Set scaling for steps/mm, (option 2-colour cross).

STP4 		<text>		Set scaling for steps/mm, (option 2-colour cross).

SUBP 		<text>		Execute given program�xe "program"� file as sub program.

TEMP		<num>		Set probe temperature�xe "temperature"� (in K).

TLC0 		<num>		Select beam monitor�xe "beam monitor"� input 0 (option ALV-LSE).

TLC1 		<num>		Select beam monitor�xe "beam monitor"� input 1 (option ALV-LSE).

TLMIN	<num>		Set min. time step for beam monitor [s] (option ALV-LSE)�xe "beam monitor"�.

TLNO		<num>		Set number of channels for beam monitor (option ALV-LSE)�xe "beam monitor"�.

TRIA 		<num>		En(1) or dis(0)able triangular average correc. (ILT & CONTIN)

TTC0		<num>		Select temperature�xe "temperature"� input 0 (option ALV-LSE).

TTC1 		<num>		Select temperature�xe "temperature"� input 1 (option ALV-LSE).

TTMIN 	<num>		Set min. time step for temperature�xe "temperature"�.

TTNO 	<num>		Set max. number of channels for temperature (option ALV-LSE)�xe "temperature"�.

UGAMMA	<num>		Upper bound for time constants (1/ms) (ILT and CONTIN).

USER 	<text>		Execute user�xe "user"� command.

UTIME	<num>		Upper bound for lag times (in ms) (all fitting algorithms).

VISA 		<num>		First correction coefficient for viscosity/temp. correction.

VISB 		<num>		Second correction coefficient for viscosity/temp. correction.

VISCOSITY 	<num>		Set sample viscosity�xe "viscosity"� (in cP).

WAIT		<num>		Wait�xe "Wait"� given number of [s]. The program stays idle for this time.

WAVELEN 	<num>		Set laser wavelength�xe "wavelength"� (in nm).

WEIGHT 	<num>		En(1 or 8)/Dis(0)able weighted fit�xe "weighted fit"�s.

WLIM	<num>		Set cutoff limit for calculation of weights, please do not change.

XMARGIN 	<num>		Set x-margin for display windows (*).

YMARGIN 	<num>		Set y-margin for display windows (*).

YBLANK 	<num>		Set number of blank lines between characters (*).

*		<text>		Comment�xe "Comment"�, no function executed.

! 		<text>		Send "!<text>" to ALV-LSE�xe "ALV-LSE"�.

?MOV			Display current positions (optional 2-colour cross).

The file name argument for the SAVDATA command must be "*", if auto-saving has been enabled and the automatic file name is desired. The SAVEFIT, the SAVCONTIN or the SAVINV commands are given without file names, because fit�xe "fit"� results will be appended to the data file. Hence the SAVDATA or ASAVE commands must be used prior to any of the fit commands.

4.2.1.	Printer Control

The hard copy�xe "hard copy"� function may be customized to your printer. Use PRNS to select either 8 or 24 needle printing, or ink/laser printers as appropriate. Use PRFP to set a character sequence which prepares your printer for graphic output. Typically this sequence would include a carriage return/line feed and set the line feed spacing to a suitable value. Use PRFL to set a character sequence which starts a line of graphic output. Please omit the two bytes which give the number of data bytes to follow. These bytes will be added by the ALV-5000 software as desired. Use PRLL to set a suitable end-of-line sequence, typically carriage return/line feed. Use PRLP to set a character sequence which switches back to normal printing. This would typically include a default line pitch command. All strings should be included in double quotes, such that the special characters�xe "special characters"� may be used as described above.

Example:	Set the printer control parameters for HP-DeskJet or HP-LaserJet printers.

Select printer type (ink or laser) :		PRNS 1

Initialize raster graphic output :		PRFP "\r\n\e*t100R\e*0A"

Transmit line of raster graphics :		PRFL "\e*b"

Last commands for line of raster graphic :	PRLL ""

Switch back to standard and form feed :	PRLP "\e*rB\r\n\f"

Priting is completly performed in the background, thus the print information is first copied into an internal buffer, and after this is finished, the printing starts, without interrupting the normal program. Although the program stays idle for a while, when the print information is copied, this time is almost always much smaller than that it stays idle, if it has to wait for the actual printout to be completed. Please also note, that for most printer types you will find already complete drivers in the subdirectory \PRINTER of your ALV-5000 subdirectory.

You may either load them with the PRIN�XE "PRIN"� command, or copy their contents (these are ASCII files) into the ALV-5000.INI file.

Printing is performed via the LPT1 output, this may lead to problems if the ALV-5000 software is run under a netware�XE "Netware"� environment. Please refer to your netware manual, how to overcome this problem !

4.2.2.	2-colour cross-correlation

Some of the commands listed above may be used with a 2-colour cross�xe "2-color cross"�-correlation setup, only. There are commands to set motor drive parameters like step width (default 0.625µm) and zero angle position. The initial motor position may be entered manually ("MBEN" etc.) or may be established automatically by driving the motor temporally up to the lower limit switch ("MBIN" etc.). The focal length parameters ("CCF1" etc.) refer to the transmitting lens (f1), the first and second receiving lens (f2 and f3), and the Fourier lens in front of the detectors (f4). All these parameters must be set before correct mirror and detector positions can be computed automatically. The command "CCEN 1" enables this computation, which will then be invoked upon every change of the scattering angle. Use "CCEN 0" to switch the 2-colour option off again.

�5.	Data file format

Correlation data as well as inverted data can be stored either as ASCII files�xe "ASCII files"� or as binary files�xe "binary files"�. The ASCII format provides simple interchange of data with other programs at the expense of increases in access time as well as storage space. The binary format uses standard INTEL data formats (16 bit integers, 32 bit and 64 bit floating point numbers, and character strings) and should generally be preferred over the ASCII format in order to maximize system performance. Please note, that some compilers do have a different internal floating point number representation than the IEEE norm used by Turbo C. If you have such an compiler and try to read binary data, number renormalization has to be performed according to your floating point number representation.

The default selection for data storage is the binary format. This selection may, however, be changed by a user command (CTRL F4-FileOpt menu), as well as the exact amount of data to be stored.

Data as well as inverted data files may be read back by the ALV�5000 software for display or re-evaluation. This read back mechanism automatically recognizes the data format used and reads ASCII as well as binary files, independent of the current selection of the format for data storage.

A quick overview over the data files produced during a measurement session is available in the form of the log file�xe "log file"�, which may be recorded automatically. This log file always uses ASCII data to provide an easily readable record of all the important measurement activities. Simply use the DOS command "TYPE" or your favorite text editor for access to the log file. Activation of a log file�xe "log file"� is strongly recommended by ALV.

5.1.	Binary file format

A binary data file consists of a number of records. Each record starts with a 4 byte header for identification. This header is followed by two 2 byte integers. The first integer denotes the number of items following, the second denotes their type (as well as their length in bytes). Possible types are

	1	character string, length given as number of characters,

	2	16 bit integer,

	4 	32 bit floating point number,

	8 	64 bit floating point number (double precision).

The floating point formats are the same as used for the INTEL numeric co-processor (8087, 80287, or 80387 and for the 80486). Integers are stored with least significant bytes first, as usual in INTEL processor environments.

The fixed record format allows simple skipping of unknown (or just unnecessary) records. After the number of items, n, and their length, l, have been read, exactly n*l bytes must be skipped to reach the following record in the data file.

Important note: Although the ALV-5000 software always stores records in a particular sequence, user software should not rely on this sequence and rather process records on the basis of header identification, only. This strategy will ensure compatibility with future software versions as well as with data sets generated by other ALV products.

The first record of a binary data file consists of the keyword "DBIN" followed by 4 zero bytes.

5.2.	ASCII file format

ASCII files use a similar record scheme as do binary data files. The same 4 byte keywords are used in the header of each record. This keyword is followed immediately by a three digit number, the number of items to follow. The type of the item(s) is coded as a single letter immediately following the number of items. The codes are

 S	character string, length given as number of characters,

 I	16 bit integer,

 F	32 bit floating point number,

 D	64 bit floating point number (double precision).

Single items as well as character strings are included in the same line of output with the header, separated by a single space character. In this case, the end-of-line may be used as a delimiter to locate the following record.

Multiple items are separated from the header by an end-of-line character and are spread over several lines with four items per line. Items in a line are separated by spaces. Again, the last item of a record is always followed with an end-of-line character.

The first record of an ASCII data file consists of the keyword "DASC" followed by the number/code combination " 15S", a space character, and a character string of 15 characters, which describes the mode of the ALV�5000 set during the measurement. This information is duplicated as a numeric code in the following record and included to provide an easily readable record of the mode, only.

5.3.	Header keywords

The records in a data file (".DAT") extension are listed in their typical order of appearance. Remember, however, that this sequence may change in future software releases, and your data processing should always be based on header keywords, only.

Angled brackets < and > will be used to include a brief identification of the contents of a particular item. Formats are listed as for ASCII files. The binary formats are obtained by replacing the number/code combination following each keyword by two 16 bit integers as described above and straight binary coding of all items without any further separators. Other deviations between binary and ASCII data formats are listed explicitly.

DASC 15S <mode string> or DBIN<0><0><0><0> for binary format.

MODE 1I <mode coded as 4*SINGLE + 2*INPUT1 + CROSS, where the capitalized variables are logic values (0=false, 1=true)>

DATI 25S <time and date string: day of week, month, day of month, time as HH:MM:SS, and year, e.g. "Thu Jun 22 17:15:33 1989">, CAUTION, used in ASCII files, only!

DATI<2><0><2><0><4 byte integer = number of seconds since 1/1/70 00:00:00>, used in binary files, only!

 DUR 1D <total duration of measurement in sec>

 1ST 1I <number of first channel in correlation function(s)>

COR0<num>F <num channels of the correlation function measured for input 0, 4 per line in ASCII format>

COR1<num>F <num channels of the correlation function measured for input 1, 4 per line in ASCII format>

TRST 1D <time step between adjacent samples in count rate trace in sec>

RAT0 1D <mean count rate in input 0 in kHz>

SCA0 1I <scaling bits for input 0, lsb for step from 0.2µs to 0.4µs>

OVF0 1I <overflow bits for input 0, lsb for step from 0.2µs to 0.4µs, no entry if no overflows detected>

TRA0<num>F <num count rate values recorded during the measurement in input 0, each value is averaged over the time given in the "TRST" record, 4 values per line in ASCII format>

HIS0<num>F <num histogram channels recorded for the counted number of input pulses on input 0 over 3ms (dual: 6ms) intervals, 4 values per line in ASCII format, caution: quasi log scale with 32 channels/octave>

RAT1 1D <mean count rate in input 1 in kHz>

SCA1 1I <scaling bits for input 1, lsb for step from 0.2µs to 0.4µs>

OVF1 1I <overflow bits for input 1, lsb for step from 0.2µs to 0.4µs, no entry if no overflows detected>

TRA1<num>F <num count rate values recorded during the measurement in input 1, each value is averaged over the time given in the "TRST" record, 4 values per line in ASCII format>

HIS1<num>F <num histogram channels recorded for the counted number of input pulses on input 1 over 3ms (dual: 6ms) intervals, 4 values per line in ASCII format, caution: quasi log scale with 32 channels/octave>

DEV0<num>F <num standard deviation channels, if calculated, for the intensity correlation function, 4 values per line in ASCII format>

DEV1<num>F <num standard deviation channels, if calculated, for the intensity correlation function, 4 values per line in ASCII format>

FTYP 9S <"Cumulant" followed by one digit for the selected order>

FER0 1D <rms error between fit and old�xe "old"� data set 0, for selected fit order>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

CUM0 14F <result of cumulant analysis of old�xe "old"� data set 0: intercept and time constant for first order fit, followed by intercept, time constant, and normalized second cumulant for second order fit, followed by intercept, time constant, and normalized second and third cumulants for third order fit and the same for fourth order fit; time constants in 1/ms, 4 numbers per line in ASCII format>

CE10 1D <rms error between cumulant fit of first order and log of data>

CE20 1D <rms error between cumulant fit of second order and log of data>

CE30 1D <rms error between cumulant fit of third order and log of data>

CE40 1D <rms error between cumulant fit of fourth order and log of data>

FTYP 9S <"Cumulant" followed by one digit for the selected order>

FER1 1D <rms error between fit and old�xe "old"� data set 1, for selected fit order>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

CUM1 14F <result of cumulant analysis of old�xe "old"� data set 1: intercept and time constant for first order fit, followed by intercept, time constant, and normalized second cumulant for second order fit, followed by intercept, time constant, and normalized second and third cumulants for third order fit and the same for fourth order fit; time constants in 1/ms, 4 numbers per line in ASCII format>

CE11 1D <rms error between cumulant fit of first order and log of data>

CE21 1D <rms error between cumulant fit of second order and log of data>

CE31 1D <rms error between cumulant fit of third order and log of data>

CE41 1D <rms error between cumulant fit of fourth order and log of data>

FTYP 9S <"MultExp" followed by one digit for the selected order>

FER0 1D <rms error between fit and old�xe "old"� data set 0, for selected fit order>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

MEX0 9F <result of multiexponential analysis of old�xe "old"� data set 0: intercept and time constant for first order fit, followed by intercept, time constant for second order fit, followed by intercept, time constant for third order fit and the same for fourth order fit. The last entry is the baseline, -1 if not fitted; time constants in 1/ms, 4 numbers per line in ASCII format>

ME10 1D <rms error between multiexp. fit of first order, zero if order was different>

ME20 1D <rms error between multiexp. fit of second order, zero if order was different>

ME30 1D <rms error between multiexp. fit of third order, zero if order was different>

ME40 1D <rms error between multiexp. fit of fourth order, zero if order was different>

FTYP 9S <"MultExp" followed by one digit for the selected order>

FER1 1D <rms error between fit and old�xe "old"� data set 1, for selected fit order>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

MEX1 9F <result of multiexponential analysis of old�xe "old"� data set 1: intercept and time constant for first order fit, followed by intercept, time constant for second order fit, followed by intercept, time constant for third order fit and the same for fourth order fit. The last entry is the baseline, -1 if not fitted; time constants in 1/ms, 4 numbers per line in ASCII format>

ME11 1D <rms error between multiexp. fit of first order, zero if order was different>

ME21 1D <rms error between multiexp. fit of second order, zero if order was different>

ME31 1D <rms error between multiexp. fit of third order, zero if order was different>

ME41 1D <rms error between multiexp. fit of fourth order, zero if order was different>

FTYP 3S ILT

FER0 1D <rms error between fit and old�xe "old"� data set 0>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

GAMM<num>F <num gamma values (in 1/ms), 4 values per line in ASCII format>

BAS0 1D <fitted base line>

SIZ0<num>F <num size distribution values obtained for fit to old�xe "old"� data set 0, normalized to a maximum value of 1, 4 values per line in ASCII format>

FTYP 3S ILT

FER1 1D <rms error between fit and old�xe "old"� data set 1>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

GAMM<num>F <num gamma values (in 1/ms), 4 values per line in ASCII format>

BAS1 1D <fitted base line>

SIZ1<num>F <num size distribution values obtained for fit to old�xe "old"� data set 1, normalized to a maximum value of 1, 4 values per line in ASCII format>

FTYP 6S CONTIN

FER0 1D <rms error between fit and old�xe "old"� data set 0>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

GAMM<num>F <num gamma values (in 1/ms), 4 values per line in ASCII format>

FRE0 1D <square root of regularizer>

FAL0 1D <value of alpha parameter>

FPR0 1D <probability 1 to reject>

FDF0 1D <number of degrees of freedom>

BAS0 1D <fitted base line>

SIZ0<num>F <num size distribution values obtained for fit to old�xe "old"� data set 0, normalized to a maximum value of 1, 4 values per line in ASCII format>

FTYP 6S CONTIN

FER1 1D <rms error between fit and old�xe "old"� data set 1>

TMIN 1D <smallest lag time included in fit (in ms)>

TMAX 1D <largest lag time included in fit (in ms)>

GAMM<num>F <num gamma values (in 1/ms), 4 values per line in ASCII format>

FRE1 1D <square root of regularizer>

FAL1 1D <value of alpha parameter>

FPR1 1D <probability 1 to reject>

FDF1 1D <number of degrees of freedom>

BAS1 1D <fitted base line>

SIZ1<num>F <num size distribution values obtained for fit to old�xe "old"� data set 1, normalized to a maximum value of 1, 4 values per line in ASCII format>

�6.	Error messages

A special error message window is used by the ALV�5000 software for the display of user messages, which signal erroneous command inputs, i/o errors, as well as various types of internal errors. A triple beep calls for operator attention after the display of the error message, and the user should acknowledge the message by typing the "Esc" key.

Alternatively, the command "ERRWAIT <wait time>" may be used to enable automatic continuation of the program after the specified wait interval. This option may be useful, if the ALV�5000 is controlled by another host computer.

Possible error message are (in alphabetic order):

	??? ...

Unidentified command input. The violating command is echoed for ease of debugging. The unidentified word is skipped and program execution will continue.

	9999 Data Files Written, New Name Required

The last possible file named ...9999.DAT has been used in AutoSave mode and a new data file name is required. Please disable AutoSave or define a new file name.

	Activate Display of Fitted Data First!

A manual fit requires the fitted data to be visible in a screen display. Please generate a suitable display first and try a manual fit again.

	All Available Windows In Use

The maximum number of display windows is being used. Please delete an old window before generating a new one or use the ModWin function.

	ALV-800: Read Overlaps Write

The same internal buffer is used for read and write I/O with an ALV-800 transputer at the same time. This error should not occur in normal operation. Please report to ALV.

	Buffer Exceeded During Print

An overflow occurred in the internal printing buffer. This error should not occur in normal operation. Please report to ALV.

	Cannot Access Help Screen

The help screen files are not accessible. Please make sure to define the environment variable ALV5000 as a valid path to the directory, which contains your ALV-5000 system software and restart ALV5000.EXE.

	Cannot Append Fit to Data File

Fit data are always appended to the correlation function data file (extension ".DAT"). This file does not exist or is not accessible and fit data could not be saved. Please use the "SavDat" function or change the current directory to where the correlation data have been saved.

	Cannot Continue

The Cont function is not available, if critical parameters have been changed since the previous measurement.

	Cannot Exit While Printing

Printing must be completed before you may leave the program. Please wait and try again.

	Cannot Open File for Read

The file specified for a read operation could not be accessed. Please check file name and directory.

	Cannot Open File for Write

The file specified for a write operation could not be accessed. Please check file name and directory.

	Cannot Save Fit Without Saving Data

Fit data are always appended to the correlation function data file (extension ".DAT"). This file does not exist yet. Please use the SavDat function first.

	CompDisplay: Attempt to Divide by 0

Internal error during computation of graphics display. Please report to ALV.

	CompDisplay: Integer Overflow

Internal error during computation of graphics display. Please report any repeated occurrences to ALV.

	CompDisplay: Invalid Target Array

Internal error during computation of graphics display. Please report to ALV.

	CONTIN: Negative Regularizer

The ALV-800 returned illegal parameters. Please report to ALV.

	ERROR - ...

A hardware error was detected on the ALV-5000 board. This is a typical consequence of "emergency exits" from the ALV5000.EXE program, e.g. by CTRL+ALT+DEL for reset. This error also occurs, if the ALV-5000 software is used without appropriate hardware. Detection of this type of error results in a reset of the board, which should clear the error condition. Please report any repeated occurrence to ALV.

	Fit Failed, 0 Variance Returned

The ALV-800 returned illegal parameters. Please report to ALV.

	Fit Requires ALV-800 Transputer

The ILT and CONTIN fits may not be used without an additional ALV-800 transputer.

	Fit Requires Saving of Old Data

Fit data are always appended to the correlation function data file (extension ".DAT"). This file does not exist yet. Please use the SavDat function first.

	Format Error: Cannot Read Data

A data format violation was detected while reading a data file. Please check validity of that file.

	Inversion Still in Progress

Only one data inversion may be active at any time. Please wait until the current inversion is completed and try again.

	No ALV-800 Data Available

Internal error in data transfer from ALV-800. This error should not occur in normal operation. Please report to ALV.

	No AutoScale While Running

The AutoScale function must not be called while a measurement is still in progress.

	Not Enough Memory for Data Store

Upon initialization, data memory is allocated from the far heap. There was not sufficient memory available in your system. Please remove resident programs or install additional memory before trying to start ALV5000.EXE again.

	Not Enough Memory for Display

Additional memory is required for every display window. There was not sufficient memory available in your system. Delete other windows or, preferably, remove resident programs or install additional memory before restarting ALV5000.EXE.

	Not Enough Memory for Transputer I/O

Data transfer with the ALV-800 transputer requires buffer memory. There was not sufficient memory available in your system. Please remove resident programs or install additional memory before trying to start ALV5000.EXE again.

	Not Enough Memory to Print

Pixel data are buffered using additional memory. There was not sufficient memory available in your system. Please remove resident programs or install additional memory before trying to start ALV5000.EXE again.

	Printer: I/O Error

	Printer: No Paper

	Printer: Please Switch to ON_LINE

	Printer: Selection While Printing

	Printer: Time-Out Error

These errors signal specific printer errors. Please remove the cause of the error and try printing once again, if necessary.

	Read Function Not Implemented

The activated read function has not been implemented yet. This error should not occur with program versions higher than 2.0. Please report any occurrence to ALV.

	ReadWindow: Not Valid Window File

The specified file does not contain valid display window data. Please note, that version 2.0 has a changed window file format. Do not use older window files with this program.

	ReadWindow: Screen Too Small - No Read

The specified file contains window data for a larger screen and cannot be loaded with your present video resolution. In some cases, you may cure the problem by the inclusion of a suitable GMOD command in the initialization data file "ALV5000.INI".

	ReadWindow: Unknown Type of Display

The specified file contains an unknown type of graphics display window. Please check validity of the window file.

	ReadWindow: Unknown Type of Window

The specified file contains an unknown type of display window. Please check validity of the window file.

	ReadWindow: Window File Read Error

A read error occurred during the read of the specified file. This error may be the consequence of one of the errors described above.

	Select a Window Prior to Print

Printing is window-oriented. Please select a graphics display or the log window first and press PrintScreen again.

	Server: Cannot Close Datafile

Internal error in ALV-800 data transfer. Please report to ALV.

	Still Printing, Please Wait

Only one window may be printed at any time. Please wait for completion of the current printout and try again.

	Sub Program Nesting Error

Program files may call the execution of other program files. An error occurred during such a procedure. Please check the depth of nesting. A log file may be very useful to detect the cause of this error.

	TReadData: Too Many Data Points

Internal error in ALV-800 data transfer. Please report to ALV.

	TReadData: Too Many Grid Points

Internal error in ALV-800 data transfer. Please report to ALV.

	Unknown Command Line

Unidentified command input. The violating command cannot be echoed for lack of memory space. The unidentified word is skipped and program execution will continue.

	Unknown Graphics Mode

The GMOD command was used with an illegal argument. Legal arguments are at present HERC, EGA, and VGA. Please check your initialization data file.

	Window File Read Error

A read error occurred during the read of the specified file.

	WindowFile Write Error

A write error occurred during the writing of a window file.

	Write Function Not Implemented

The activated write function has not been implemented yet. This error should not occur with program versions higher than 2.0. Please report any occurrence to ALV.

	WriteWindow: Unknown Type of Display

Internal error. Please report to ALV.

	WriteWindow: Unknown Type of Window

Internal error. Please report to ALV.

Errors occuring due to parameter limit violation are not listed with the error meassage list. The min./max. limit of the parameter are displayed within the error message. �7.	Description of CONTIN 2DP and ILT

7.1.	General remarks

�Applying correlation techniques to Brownian motion experiments leads to the following form for the normalized measured correlation function:

�EINBETTEN Equation ���

(1)

where g(1)(t) denotes the measured first order correlation function, G(G) the distribution function to be evaluated and e(t,G,...) an unknown noise contribution. Eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) is a Fredholm integral equation of the first kind and the evaluation of G(G) requires inversion techniques for such integral equations.

Unfortunately, most of the Fredholm integral equations are severely "ill-posed". Arbitrary (but nonzero) noise contributions lead to a typically infinite set of solutions G(G) that fit g(1)(t) to within the noise level e(t,G,...) but differ from each other by arbitrarily large amounts.

This effect can also be considered in terms of singular value decomposition. The singular values of eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) describe a decreasing sequence and any of the singular values smaller than the noise contribution cannot be used for the reconstruction of G(G) or, if they are used (as with direct inversion techniques), will produce arbitrarily large errors in G(G).

As a consequence of the above results, any inversion scheme must be able to remove the "ill-posed" nature of eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) to extract reliable information from g(1)(t).

Knowledge about the variances of the data points is required to obtain the correct weighting factors for the minimization criterion (all described methods use a least-square-criterion) and great caution is required if simplified noise models like Poisson statistics are used, that do not take correlated noise into account.

The weighted least-squares criterion can be written as:

�EINBETTEN Equation ���

(2)

and is widely used for data fitting to certain model functions, mainly due to the easy of implementation, but also due to the optimum fitting behaviour for "normal" statistics.

7.2.	ILT

The ILT method (Inverse Laplace Transform) is based on the so called exponential sampling method [1]. For this method, the model correlation function gmodi is represented using a discrete form of eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�):

�EINBETTEN Equation ���

(3)

where the Gj are set up in advance and their distribution along the G-axis is given by

�EINBETTEN Equation ���

	 	(4�SEQ eq�1�)

Eq.(3�SEQ eq eqi3�Fehler! Textmarke nicht definiert.�) is then optimized using the least-squares criterion eq.(2�SEQ eq eqi2�0�). The exponential sampling of G ensures the highest possible resolution of all grid types (linear, quadratic ...) and the factor F in eq.(4�SEQ eq eqi4�0�) keeps the solution stable as long as F is large enough to prevent high frequency parts of the solution to be present.

Unfortunately, exact knowledge of e(t,G) (the noise in the correlation function) is necessary. Even worse, the theoretical value of the factor F (which is originally determined using the eigen-values of eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�), see [1]) is only valid for an infinite range of the integration in eq.(1�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�). In practice this leads to a somewhat smaller value for F, and therefore to a rather poor resolution in the G � axis.

To keep the resolution high, and therefore less dependent on the actual noise contribution, the ILT method constraints the distribution function to be positive or zero for all Gi values:

(5)

�EINBETTEN Equation ���

Again the Gi points are sampled exponentially as given in eq.(4�SEQ eq eqi4�0�) and again the problem arises of how to choose a value for F. But the stabilizing effect of the non-negativity constraint keeps the solution stable for a reasonably great range of F and therefore this is not as critical as with the unconstrained method of eq.(3�SEQ eq eqi3�Fehler! Textmarke nicht definiert.�). Simulations have shown, that even an F value twice as high as the theoretical one, which was estimated using the eigen-value decomposition, will not affect the solution severely.

Please note that the ILT method does not fit very wide distributions properly. If a correlation corresponds to such a wide distribution, ILT tends to compute a number of single peaks, each with the correct amplitude at the correct position. Use CONTIN to verify whether these peaks are really separate peaks or whether they correspond to a wide peak.

7.3.	CONTIN 2DP

Regularization is a well known technique to solve "ill-posed" problems. While its application is rather easy for unconstrained problems, difficulties occur if one wants to fit a constrained (non-negativity, equality-constraints...) distribution function using regularization techniques. The influence of these constraints on the solution are not obvious and non-linear fitting procedures have to be used. The CONTIN program used by the ALV-5000 software (ALVCONTIN) is a full implementation of the original CONTIN 2DP, but uses a different and more efficient way of data-transfer.

CONTIN 2DP [2,3,4] solves the inversion problem by using a number of different regularization parameters to fit eq.(5�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) and tries to optimize that parameter by some statistical tests.

Firstly, eq.(5�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) will be rewritten as

�EINBETTEN Equation ���

(6)

where qj denote the coefficients for numerical integration (e.g. Simpson's or trapezoidal rule, Simpson's rule used with ALVCONTIN).

A regularizing function is then calculated using (for the second order regularization)

(7)

�EINBETTEN Equation ���

where primes denote differentiation. For a finite number of G values, eq.(7�SEQ eq eqi8�1�) is calculated using numerical differentiation and R(G(G)) will be approximated as R(cj).

The solution of eq.(6�SEQ eq eqi1�Fehler! Textmarke nicht definiert.�) is computed for a sequence of different values of a2, the regularization parameter

(8)

�EINBETTEN Equation ���

�

subject to c1...cN ³ 0 and the equality constraints (if used). The exact algorithm solving eq.(8�SEQ eq eqi9�1�) is outlined in [3]. CONTIN 2DP does calculate eq.(8�SEQ eq eqi9�1�) for a specified number of a values, and then assigns a probability to reject the solution for each of these values.

The best value for a is the largest possible one which is still consistent with the data, but again in principle, the exact knowledge of the mean noise in g(1)(t) is required. CONTIN 2DP solves that problem evaluating the relative increase in W only.

Fisher's F-distribution is used for the statistical test, whether the probability of the increase in W for larger a values is consistent with the noisy data or already mainly due to the regularizing function

�EINBETTEN Equation ���

where W(a) denotes the least-square sum of the regularized set c(a)1...c(a)N and W(a0) denotes the least-square sum of the unregularized set c1...cN (in practice, a0 is a very small, but nonzero, value).

The recommended region of this probability is within the range 0.1 ... 0.9, a value of 0.5 is generally considered to be the best compromise between too little regularization and too strong biasing due to the regularizor. CONTIN 2DP usually outputs the solution closest to Pr1(a) = 0.5 as the "chosen solution". With ALVCONTIN the preset of the desired Pr1(a) level is selectable from 0.05 to 0.95.

As can be seen, CONTIN 2DP has some very attractive features:

(1)	The regularizor keeps the solution stable and smooth without limiting the grid spacing

	in the G�axis in advance. The resolution is automatically determined by the data.

(2)	There is no need to know the absolute magnitude of the noise e(t,G,...), since CONTIN

	selects the solution due to relative increase in the variance W, only.

REFERENCES:

[1]	N. Ostrowsky, D. Sornette, P. Parker, E.R. Pike: EXPONENTIAL SAMPLING 	TECHNIQUE, Optica Acta 28, 1059 (1981)

[2]	Stephen W. Provencher: CONTIN: A GENERAL PURPOSE CONSTRAINED 	REGULARIZATION PROGRAM ..., Computer Physics Communication 27,

	229 - 242 (1982)

[3]	Stephen W. Provencher: CONTIN: A CONSTRAINED REGULARIZATION

	METHOD FOR INVERTING ..., Computer Physics Communication 27,

	213 - 227 (1982)

�7.4.	Use of CONTIN 2DP and ILT

7.4.1. 	The number of data points

In general the number of data points used to fit the data should be large enough to ensure complete decay of all components in the solution. If your photomultiplier/preamplifier setup shows visible dead-time or afterpulsing effects (first channels too low or too high ...), please cut off the first points of the correlation function. All data points will be transmitted to the ALV-800 Transputer board for correct calculation of the weights, but the analysis of ILT and CONTIN 2DP will only use data points up to the first negative data point.

7.4.2.	The number of grid points

For the ILT method, the number of grid points, together with the fitting interval, define the resolution along the G � axis. An appropriate value for the number of grid points is 6 / decade. Try a smaller / larger number of grid points to see whether the solution changes significantly. As outlined in 7.2., the resolution along the G � axis is not critical, even with the ILT method.

For ALVCONTIN the number of grid points is even less critical, the resolution along the G � axis is determined by the data itself. Using a larger number of grid points results in a smoother graph of the solution, but the information contents remains the same. Using 30 - 48 grid points should be enough for most applications. Doubling the number of grid points results approximately in an eightfold increase in calculation time.

7.4.3. 	The gamma interval

The gamma interval should always be chosen large enough to cover the whole range of decay rates in the data. If this is not the case, usually a peak at the upper / lower limit of the gamma range can be seen and the residuals show some systematic errors. Rescale the gamma grid if this situation occurs. Selecting gamma grids that are no longer supported by the data (thus a decay rate that is say ten times shorter than the smallest lag time) may lead to problems, as the statistical test used within CONTIN 2DP may fail in such a situation.

7.4.4	The constant coefficient switch

With both methods, a constant coefficient may be fitted to the data. The use of that constant coefficient is slightly critical, since very slow decaying components appear as a constant term in the correlation function for a small lag times. This situation typically occurs, if there are slow drifts in laser power, alignment, or sample characteristics.

The constant coefficient is constrained to be positive or zero. However, in some rare cases, it may be necessary to fit a negative coefficient (which, infact, implies negative correlation contribution). Set the constant coefficient switch to -1 to do so.

The default value for this switch is 0, i.e. no constant coefficient. The command for the constant coefficient switch is NLINF.

7.4.5	The PROB1 level preset

ALVCONTIN outputs the solution closest to the preset Pr1 level (default 0.5) as "chosen solution". Sometimes it might be useful to have less / more regularized solutions. Setting the desired Pr1 level to the desired value results in chosen solutions close to that level. The command to set the desired Pr1 level is PLEVEL.

7.4.6.	Output Parameters

This section explains the output parameters generated by the programs ILT and CONTIN 2DP. Please note that all fit-parameters refer to the second order correlation function

Base:	Baseline fitted to the solution. This can be 0, positive only or positive/negative (see 7.4.4.).

RmsErr:	Mean standard error in the fit �= SQRT [(Sum of (residuals * weight)) / (No. of datapoints - DegFre)]

RmsReg:	Mean standard error of the fit + the regularizor term (CONTIN only).	 Ensure that RmsReg is not very much greater than RmsErr. If so, the solution is influenced by the regularizor to much and therefore doubtfull.

DegFre:	Number of degrees of freedom in the solution� = number of gridpoints greater 0 for ILT� = actual degrees of freedom needed to represent the solution for CONTIN.�This is different from the number of gridpoints greater 0.0 whenever a non-zero regularizor is fitted to the solution.

Prob1:	Probability to reject the solution (CONTIN only), see 7.3.

Alpha:	The strength of the regularizor (CONTIN only), see 7.3.

�

8.0	INDEX

�INDEX�*, 24

.HLP, 21

16 bit, 8

2-color cross, 49; 50; 51; 54

232Opt, 25

8 bit, 8

Afterpulsing, 11

ALV-800, 36, 46

ALV-LSE, 32; 50; 53

ALV5000.INI, 33

Angle, 24

ASCII, 31, 50, 55

Au/Cr, 32

Auto, 30; 49

Auto Scaling 9,

 automatic, 9

 duration, 9, 33

AutoSave, 37, 49; 51

 of run, 25

AutoFit, 37

AUTOTEST, 19

Axes, 26

Baseline, 38

Beam monitor, 52

Beam position, 15; 50

Binary, 31; 50, 55

Bottom line, 22

Character font, 50

Character size, 52

ChgDir, 28

Colour, 42; 49

COM1, 32, 49; 50

COM2, 32, 49; 50

Command Words, 22, 42

Comment, 53

Cmpensated normalization, 11

Cont, 23

Cntext sensitive help, 22

CONTIN, 36; 51; 52

Continue, 23; 49

Corelation, 50

Count rate, 14

CR, 14

Coss, 30; 49

Cross-correlation, 11

Cum, 34

Cumulant, 34; 49; 50

 parameter, 35

Data file, 21

DIO0, DIO1, 32

Dir, 27

Directory, 27; 28

Display windows, 12; 13

DOS, 20; 25, 39; 50; 51

DOS, multiple runs, 25

Dual, 17; 30; 50

Dual correlation, 12

Due data, 34; 36

Dur, 30

Duration, 30; 50

EdHelp, 40

EdProg, 34

EdWin, 26; 28

Error wait, 33, 50

Exit, 26, 41

Fast, 17; 30

File options, 31

First, 26; 28

Fit, 13; 35; 49; 50; 52; 53

FitPar, 36

Format, 31; 39

Function keys, 22

Gamma, 38

GetDat, 26; 39

GetFit, 39

GetProg, 34

GetWin, 29

Graphics, 20

Grid points, 51

Hard copy, 26; 51; 53

Hardware address, 19; 50

Help, 22, 23, 49

Histogram, 14; 50

Homodyne switch, 35

Host communication, 22, 33, 49

I/O address, 19

ILT, 36

Individual monitor, 10

Input, 30; 49

INSTALL, 19

Intervall save, 31

InvLap, 52

Lag time, 8; 9; 50

Laplace inversion, 36

Laser intensity, 15; 50

Last, 26; 28

LASTRUN.DAT, 31

Log delay, 8

Log file, 15; 21; 24; 31; 39; 55

Log window, 12; 15; 35; 36

Logarithmic axes, 13

LSE1, 24

LSE2, 24

LSEOpt, 24

Main menu, 41

ManFit, 26; 36

Marked, 49

Mem, 40

Menu, 41

ModWin, 26; 28

Multiexponential fitting, 37, 40

Multiple runs, 25

Multiple scattering, 11

Netware, 54

New, 13; 34; 37; 43

NewDir, 28

NLINF, 51

Non ergodic, 25

Normalization mode, 25

Old, 13; 14; 34; 37; 39; 43; 50; 52;

 58; 59; 60

Option, 26

Option menu, 41

OVCONT, 30

Overflow, 9; 10; 30

OVSTOP, 30

Param, 39

Pixel mode, 33

PLEVEL, 51

PRIN, 54

Printer driver, 33

PrintScreen, 51

Prog, 23

Program, 34; 52

Program files, 15; 21; 22; 34; 42

PrtScrn, 26

Quit, 41

Raw data, 11, 50

README, 20, 46

Real-time, 8

Refractive index, 24; 50

Residuals, 34; 50

RS-232, 25

Sample, 24, 52

Sample description, 24

Sampling interval, 8

Sampling time, 9; 17

SavDat, 26; 31

SavFit, 36; 39

SavProg, 34

SavWin, 29

Scaling, 9, 29

 conservative, 9

 secure, 9

 standard, 9

Scale bits, 49; 52

Scattering angle, 15; 49

Setup, 30

Si/Du, 32

Signal inputs, 17

Single, 17; 30; 52

Size, 34

Sound, 33

Special characters, 42; 53

Start, 23; 51; 52

StdDev, experimental, 25

Stop, 23; 52

Stop on overflow, 51

Symmetric normalization, 10

TEM0, TEM1, 32

Temperature, 15; 24; 50; 52

Time, 36; 37

Time constants, 50

Timer interrupt, 18

Top line, 30

Trace, 50

Trace record, 14

Triangular average distortion, 38

Two detectors, 11

User, 52

Video pages, 51

Viscosity, 24; 52

 autocorrection, 24

Wait, 52

Wavelength, 24; 52

WEIGHT, 35

Weighted fit, 52

Window, 26; 28; 50; 52

Window files, 21; 29

�

- �SEITE�2� - ALV-5000 Reference Manual for Software Version 5.0, ALV-Laser GmbH, D-63225 Langen

ALV-5000 Reference Manual for Software Version 5.0, ALV-Laser GmbH, D-63225 Langen - �SEITE�47� -

