

USB DrDAQ[®]

Data Logger

Programmer's Guide

Contents

1 Introduction	1
1 Overview	1
2 License agreement	1
3 Trademarks	2
4 Software updates	2
2 Writing your own software	3
1 About the driver	3
2 Installing the driver	3
3 Example code	3
4 Connecting the logger	3
5 Capture modes	3
6 USB DrDAQ scaling files (.DDS)	4
3 USB DrDAQ API functions	7
1 UsbDrDaqCloseUnit - close the unit	8
2 UsbDrDaqEnableRGBLED - enable or disable RGB mode on the LED	9
3 UsbDrDaqGetChannellInfo - return information about the scaling in use on a channel	10
4 UsbDrDaqGetInput - use the general-purpose I/Os as digital inputs	11
5 UsbDrDaqGetPulseCount - return the current pulse count	12
6 UsbDrDaqGetScalings - discover the scalings, both built-in and custom, that are available	13
7 UsbDrDaqGetSingle - get a single value from a specified channel	14
8 UsbDrDaqGetSingleF - get a single floating-point value	15
9 UsbDrDaqGetTriggerTimeOffsetNs - return jitter-correction parameter	16
10 UsbDrDaqGetUnitInfo - return information about the unit	17
11 UsbDrDaqGetValues - get sample values after a run	18
12 UsbDrDaqGetValuesF - get floating-point values after a run	19
13 UsbDrDaqOpenUnit - open and enumerate the unit	20
14 UsbDrDaqOpenUnitAsync - open the unit without waiting for completion	21
15 UsbDrDaqOpenUnitProgress - report progress of UsbDrDaqOpenUnitAsync	22
16 UsbDrDaqPhTemperatureCompensation - select pH temperature compensation	23
17 UsbDrDaqPingUnit - check that a device is connected	24
18 UsbDrDaqReady - indicate when UsbDrDaqRun has captured data	25
19 UsbDrDaqRun - tell unit to start capturing data	26
20 UsbDrDaqSetDO - control the digital outputs	27
21 UsbDrDaqSetInterval - set sampling speed of the unit (integer)	28
22 UsbDrDaqSetIntervalF - set sampling speed of the unit (floating-point)	30
23 UsbDrDaqSetPWM - configure general-purpose I/Os as pulse-width modulation outputs	31
24 UsbDrDaqSetRGBLED - set color of LED in RGB mode	32
25 UsbDrDaqSetScalings - set the scaling for a channel	33
26 UsbDrDaqSetSigGenArbitrary - control the arbitrary waveform generator	34
27 UsbDrDaqSetSigGenBuiltIn - set the arbitrary waveform generator using standard waveform type.....	35
28 UsbDrDaqSetTrigger - set up the trigger	36

29 UsbDrDaqStartPulseCount - use general-purpose I/Os for pulse counting	37
30 UsbDrDaqStop - abort data collection	38
31 UsbDrDaqStopSigGen - turn AWG off	39
32 Channel numbers	40
33 PICO_STATUS values	40
4 Glossary	41
Index	43

1 Introduction

1.1 Overview

The USB DrDAQ PC Data Logger is a medium-speed, multichannel voltage-input device for sampling data using a PC. This manual explains how to use the Application Programming Interface and drivers to write your own programs to control the unit. You should read it in conjunction with the *USB DrDAQ User's Guide*.

The Software Development Kit for the USB DrDAQ is compatible with 32-bit and 64-bit editions of Microsoft Windows 7, 8 and 10.

1.2 License agreement

Grant of license. The material contained in this release is licensed, not sold. Pico Technology Limited ("Pico") grants a license to the person who installs this software, subject to the conditions listed below.

Access. The licensee agrees to allow access to this software only to persons who have been informed of and agree to abide by these conditions.

Usage. The software in this release is for use only with Pico products or with data collected using Pico products.

Copyright. The software in this release is for use only with Pico products or with data collected using Pico products. You may copy and distribute the SDK without restriction, as long as you do not remove any Pico Technology copyright statements. The example programs in the SDK may be modified, copied and distributed for the purpose of developing programs to collect data using Pico products.

Liability. Pico and its agents shall not be liable for any loss or damage, howsoever caused, related to the use of Pico equipment or software, unless excluded by statute.

Fitness for purpose. No two applications are the same, so Pico cannot guarantee that its equipment or software is suitable for a given application. It is therefore the user's responsibility to ensure that the product is suitable for the user's application.

Mission-critical applications. Because the software runs on a computer that may be running other software products, and may be subject to interference from these other products, this license specifically excludes usage in "mission-critical" applications, for example life-support systems.

Viruses. This software was continuously monitored for viruses during production. However, the user is responsible for virus checking the software once it is installed.

Support. No software is ever error-free, but if you are dissatisfied with the performance of this software, please contact our technical support staff.

Upgrades. We provide upgrades, free of charge, from our web site at www.picotech.com. We reserve the right to charge for updates or replacements sent out on physical media.

1.3 Trademarks

Pico Technology, PicoScope, PicoLog and **DrDAQ** are trademarks of Pico Technology Limited, registered in the United Kingdom and other countries.

PicoLog and **Pico Technology** are registered in the U.S. Patent and Trademark Office.

Windows and **Excel** are registered trademarks of Microsoft Corporation in the USA and other countries.

1.4 Software updates

Our software is regularly updated with new features. To check what version of the software you are running, start PicoScope or PicoLog and select the **Help > About** menu. PicoScope can check for updates automatically and advise you if an update is available. You can download the latest versions of the software free of charge from the Pico Technology web site at:

www.picotech.com/downloads

Alternatively, the latest software can be purchased on disk from Pico Technology.

To be kept up-to-date with news of new software releases, click [here](#) to join our e-mail mailing list.

2 Writing your own software

2.1 About the driver

USB DrDAQ is supplied with a kernel driver and a library, `UsbDrDag.dll`, containing routines that you can build into your own programs. The driver is supported by Microsoft Windows 7, 8 and 10 and is supplied in 32-bit and 64-bit versions.

The PicoSDK containing the drivers can be downloaded from www.picotech.com/downloads.

The driver supports up to 64 units at one time.

2.2 Installing the driver

The drivers are supplied with the USB DrDAQ SDK. You can download the latest 32-bit and 64-bit versions of the SDK from our website at:

www.picotech.com/downloads

Click **PicoLog Data Loggers > DrDAQ > Software > PicoSDK**

2.3 Example code

Example code in various programming languages is available from the ["picotech" organization on GitHub](https://github.com/picotech).

2.4 Connecting the logger

Before you connect your logger, you must first [install the driver](#).

To connect the data logger, plug the cable provided into any available USB port on your PC. The first time you connect the unit, some versions of Windows may display a New Hardware Wizard. Follow any instructions in the Wizard and wait for the driver to be installed. The unit is then ready for use.

2.5 Capture modes

Three modes are available for capturing data:

- `BM_SINGLE`: collect a single block of data and exit
- `BM_WINDOW`: collect a series of overlapping blocks of data
- `BM_STREAM`: collect a continuous stream of data

`BM_SINGLE` is useful when you wish to collect data at high speed for a short period: for example, to collect 1000 readings in 50 milliseconds. The maximum block size is 16,384 samples, shared between all active channels.

`BM_WINDOW` is useful when collecting several blocks of data at low speeds - for example when collecting 10,000 samples over 10 seconds. Collecting a sequence of single blocks like this would take 10 seconds for each block, so displayed data would not be updated frequently. Using windowing, it is possible to ask for a new block more frequently, for example every second, and to receive a block containing 9 seconds of repeat data and 1 second of new data. The block is effectively a 10-second window that advances one second per cycle. If [UsbDrDagGetValuesF\(\)](#) is called, floating point numbers will be returned instead of integer values for [UsbDrDagGetValues\(\)](#).

BM_STREAM is useful when you need to collect data continuously for long periods. In principle, it could be used to collect data indefinitely. Every time [UsbDrDagGetValues\(\)](#) is called, it returns the new readings since the last time it was called. The `noOfValues` argument passed to [UsbDrDagRun\(\)](#) must be sufficient to ensure that the buffer does not overflow between successive calls to [UsbDrDagGetValues\(\)](#). For example, if you call [UsbDrDagGetValues\(\)](#) every second and you are collecting 500 samples per second, `noOfValues` must be at least 500, or preferably 1000, to allow for delays in the operating system. Always call [UsbDrDagStop\(\)](#) after a streaming mode capture to prepare the device for the next capture.

2.6 USB DrDAQ scaling files (.DDS)

The DrDAQ driver has built-in scaling for each of the built-in and Pico-supplied sensors. You can incorporate scaling for your own sensors by adding a file called [scaling.dds](#) (where "scaling" can be replaced with a name of your choice). This file will contain the details of your sensor.

The driver can return values in either integer or floating-point form. If you are calling [UsbDrDagGetValuesF\(\)](#) floating point numbers will be returned. Calling [UsbDrDagGetValues\(\)](#) will return integer values. In both forms the values may require scaling to move the decimal point. For example, the driver returns a pH of 7.65 as 765. You can call [UsbDrDagGetChannelInfo\(\)](#) to find out how many decimal places a channel is using, and also to get a divider that converts the raw value to the scaled value. For pH, the returned divider is 100, so 765 divided by 100 gives 7.65.

For some sensors, there is more than one possible scaling available. You can call [UsbDrDagGetScalings\(\)](#) to get a list of valid scaling codes, then call [UsbDrDagSetScalings\(\)](#) to select one of them. Once selected, [UsbDrDagGetChannelInfo\(\)](#) will return full information about the selected scaling. If you do not use [UsbDrDagSetScalings\(\)](#), the driver will automatically select the first available scaling for each channel.

USB DrDAQ scaling files can be used to supplement the scalings built into the driver. Several .DDS files may be used, and these must be placed in the same directory as `usbdrdaq.dll` on Windows platforms. For Linux platforms, the .DDS files can be placed in the Home directory or in a location that is added to a `SCALING_FILE_PATH` environment variable. The total number of sets of scaling data in all the files used must not exceed 99.

Each scaling file may contain more than one set of scaling data. Each scaling must have a unique scaling number, contained in the `[Scale . . .]` section heading.

A set of typical entries from a .DDS file is shown below:

```
[Scale1]
Resistor=1
LongName=CustomTemperature1
ShortName=TempC
Units=C
MinValue=-40
MaxValue=120
OutOfRange=0
Places=1
Method=0
IsFast=Yes
NoOfPoints=32
Raw1=2.385
Scaled1=-30
...
Raw32=1.32
Scaled32=100
```


```
[Scale2]
Resistor=2.2
LongName=CustomTemperature2
ShortName=TempF
Units=F
MinValue=32
MaxValue=160
...
[Scale3]
Resistor=3.3
LongName=CustomLight
ShortName=Light
Units=lux
MinValue=0
MaxValue=20000
...
```

The meanings of the terms in the .DDS file are as follows:

```
[Scale1]
```

A unique number, from 1 to 99, to identify this entry. (Pico-created numbers are from 100 upwards.)

```
Resistor=1
```

The ID resistor value in kilohms. In this example "1" represents 1k, "2.2" represents 2k2 and so on.

For external sensors, this resistor should be fitted in the sensor. You must use one of the following resistors: 1k0, 2k2, 3k3, 5k6, 7k5 or 10k. The resistor must be 1% tolerance or better.

For internal sensors, use the following "virtual" resistor values:

Channel	Resistor value
Sound waveform	1200
Sound level	1300
Voltage	1500
Resistance	1600
pH	1400
Temperature	1100
Light	1000

```
LongName=Temperature
```

```
Used in PicoLog
```

```
ShortName=TempC
```

This field is not used by USB DrDAQ running PicoScope or PicoLog.

```
Units=C
```

```
Displayed on graphs
```

```
MinValue=-40
```

```
MaxValue=120
```

Note: For PicoScope these values will determine the maximum and minimum values displayed in Scope View. For PicoLog these values determine what Maximum range is displayed in the Graph View (set in the **Graph Options** dialog).

`Places=1`

Number of decimal places. The options are 0, 1, 2 and 3. With `places=1` the value 15.743 would be returned as 157, meaning 15.7. With `places=2`, the same value would be returned as 1574.

`Method=0`

This specifies the scaling method. 0 specifies table lookup and 1 specifies linear scaling.

`Offset=0`

`Gain=1`

These are the offset and gain values for linear scaling.

`OutOfRange=0`

This specifies what to do if the raw value is outside the range of the table lookup. The options are:

- 0 - treat as a sensor failure
- 1 - clip the value to the minimum or maximum table value
- 2 - extrapolate the value using the nearest two table entries.

`ScopeRange=1.25V`

This is used when scaling the oscilloscope channel. It specifies the range of the oscilloscope channel that should be used. Possible values are 10 V, 5 V, 2.5 V, and 1.25 V.

`NoOfPoints=32`

This is the number of table lookup points.

`Raw1=2.385`

Raw value for the first point in the look up table. The value is in V (volts) and should not be greater than 2.500 V.

`Scaled1=-30`

Scaled value for the first point in the look up table. The units are specified by the units parameter.

3 USB DrDAQ API functions

The driver functions supplied with the USB DrDAQ data logger are listed in the following sections.

The driver allows you to do the following:

- Identify and open the logger
- Take a single reading from a particular channel
- Collect a block of samples at fixed time intervals from one or more channels
- Set up a trigger event for a particular channel
- Get information about scalings available for a channel
- Select a scaling for a channel
- Control and read general-purpose I/Os
- Control arbitrary waveform generator

You can specify a sampling interval from 1 microsecond to 1 second. The shortest interval that the driver will accept depends on the [capture mode](#) selected.

The normal calling sequence to collect a block of data is as follows:

```
Check that the driver version is correct
```

```
Open the unit
```

```
Set trigger mode // if required
```

```
Set sampling mode // channels and time per sample
```

```
While you want to take measurements,
```

```
 Run
```

```
 While not ready
```

```
 Wait
```

```
 End while
```

```
 ... Get a block of data ...
```

```
End while
```

```
Close the unit
```

```
Unload the driver // happens automatically when you terminate the application
```

3.1 UsbDrDaqCloseUnit - close the unit

```
PICO\_STATUS UsbDrDaqCloseUnit  
(  
 int16_t handle  
)
```

This function closes the unit.

Arguments

handle: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

Returns

PICO_OK

PICO_HANDLE_INVALID

3.2 UsbDrDaqEnableRGBLED - enable or disable RGB mode on the LED

```
PICO\_STATUS UsbDrDaqEnableRGBLED  
(  
 int16_t handle,  
 int16_t enabled  
)
```

This function enables or disables RGB mode on the LED.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`enabled`: if non-zero, RGB mode is enabled. If zero RGB mode is disabled and the LED returns to normal operation (flashing when sampling).

Returns

PICO_OK
PICO_NOT_FOUND
PICO_NOT_RESPONDING

<http://www.pico.com/usbdrdaq-product-213>

3.3 UsbDrDaqGetChannelInfo - return information about the scaling in use on a channel

[PICO_STATUS](#) UsbDrDaqGetChannelInfo

```
(
 int16_t handle,
 float * min,
 float * max,
 int16_t * places,
 int16_t * divider,
 USB_DRDAQ_INPUTS channel
)
```

This procedure returns a set of information about the currently selected scaling for the specified channel. If a parameter is not required, you can pass a null pointer to the routine. You can obtain a list of available scalings by calling [UsbDrDaqGetScalings\(\)](#).

```
// Obtain scaling divider and apply it to sampled data
float scaled_values[ARRAY_SIZE];

status = UsbDrDaqGetValues(g_handle, values, &noOfValues, &overflow,
 &triggerIndex);
status = UsbDrDaqGetChannelInfo(g_handle, &min, &max, &places, &divider,
 channel);

for (i = 0; i < noOfValues; i++)
 scaled_values[i] = values[i] / (float)divider;
```

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`min`: on exit, the minimum value that the channel can take.

`max`: on exit, the maximum value that the channel can take.

`places`: on exit, the number of decimal places.

`divider`: on exit, the number that raw values should be divided by to give scaled numbers.

`channel`: the channel to return details for. See [Channel numbers](#).

Returns

PICO_OK

PICO_NOT_FOUND

PICO_INVALID_PARAMETER

3.4 UsbDrDaqGetInput - use the general-purpose I/Os as digital inputs

```
PICO_STATUS UsbDrDaqGetInput  
(  
 int16_t handle,  
 USB_DRDAQ_GPIO IOChannel,  
 int16_t pullUp,  
 int16_t * value  
)
```

This function is used to configure the general-purpose I/Os as digital inputs and read their states.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`IOChannel`: identifies which of the GPIO inputs to read. See [Channel numbers](#).

`pullUp`: specifies whether or not to connect an internal pull-up resistor to the input:

0 = don't connect – input will be in an undefined state when not connected to an external voltage source.

1 = connect – input will be 1 if not connected to an external source.

`value`: on exit, indicates the state of the input:

0 = logic low

1 = logic high

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.5 UsbDrDaqGetPulseCount - return the current pulse count

```
PICO\_STATUS UsbDrDaqGetPulseCount  
(  
 int16_t handle,  
 USB_DRDAQ_GPIO  IOChannel,  
 int16_t * count  
)
```

This function will return the current pulse count. It should be called after pulse counting has been started using [UsbDrDaqStartPulseCount\(\)](#).

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`IOChannel`: which GPIO to use. See [Channel numbers](#).

`count`: on exit, contains the current count.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.6 UsbDrDaqGetScalings - discover the scalings, both built-in and custom, that are available

[PICO_STATUS](#) UsbDrDaqGetScalings

```
(
 int16_t handle
 USB_DRDAQ_INPUTS channel,
 int16_t * nScales,
 int16_t * currentScale,
 int8_t * names,
 int16_t namesSize
)
```

This function discovers the scalings, both built-in and custom, that are available for a particular channel. Having chosen a scaling number, you can pass it to `UsbDrDaqSetScalings()` to apply the scaling to the selected channel.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`channel`: the [channel number](#).

`nScales`: output. The function writes the number of available scales here.

`currentScale`: output. An index to the currently selected scale here.

`names`: output. A string containing the scaling names and indices.

`namesSize`: the size of names.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_INVALID_CHANNEL

3.7 UsbDrDaqGetSingle - get a single value from a specified channel

```
PICO\_STATUS UsbDrDaqGetSingle  
(  
 int16_t handle,  
 USB_DRDAQ_INPUTS channel,  
 int16_t * value,  
 uint16_t * overflow  
)
```

This function returns a single sample value from the specified input channel.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`channel`: which channel to sample. See [Channel numbers](#).

`value`: on exit, the sample value.

Note: With certain scalings, such as resistance in kilohms, the integer returned in `value` may be unable to represent the full resolution of the device. In this case, use [UsbDrDaqGetSingleF\(\)](#) instead to obtain a floating-point value.

`overflow`: on exit, a bit field indicating which, if any, input channels overflowed the input range of the device. A bit set to 1 indicates an overflow. The least significant bit corresponds to channel 1. May be NULL if an overflow warning is not required.

Returns

```
PICO_OK  
PICO_INVALID_HANDLE  
PICO_NO_SAMPLES_AVAILABLE  
PICO_DEVICE_SAMPLING  
PICO_NULL_PARAMETER  
PICO_INVALID_PARAMETER  
PICO_DATA_NOT_AVAILABLE  
PICO_INVALID_CALL  
PICO_NOT_RESPONDING  
PICO_MEMORY
```

3.8 UsbDrDaqGetSingleF - get a single floating-point value

```
PICO\_STATUS UsbDrDaqGetSingleF  
(  
 int16_t handle,  
 USB_DRDAQ_INPUTS channel,  
 float * value,  
 uint16_t * overflow  
)
```

This function returns a single floating-point sample value from the specified input channel. In all other respects it is the same as [UsbDrDaqGetSingle\(\)](#).

3.9 UsbDrDaqGetTriggerTimeOffsetNs - return jitter-correction parameter

```
PICO_STATUS UsbDrDaqGetTriggerTimeOffsetNs  
(  
 int16_t handle,  
 int64_t * time  
)
```

This function returns the time between the trigger point and the first post-trigger sample. This is calculated using linear interpolation. The value may be used to reduce the apparent jitter of the signal with respect to the trigger.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`time`: on exit, trigger time in nanoseconds.

Returns

PICO_OK

PICO_NOT_FOUND

3.10 UsbDrDaqGetUnitInfo - return information about the unit

```
PICO_STATUS UsbDrDaqGetUnitInfo
(
 int16_t handle,
 int8_t * string,
 int16_t stringLength,
 int16_t * requiredSize,
 PICO_INFO info
)
```

This function returns a string containing the specified item of information about the unit.

If you want to find out the length of the string before allocating a buffer for it, call the function with `string = NULL` first.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`string`: location of a buffer where the function writes the requested information, or NULL if you are only interested in the value of `requiredSize`.

`stringLength`: the maximum number of characters that the function should write to `string`.

`requiredSize`: on exit, the length of the information string before it was truncated to `stringLength`. If the string was not truncated, `requiredSize` will be less than or equal to `stringLength`.

`info`: the information that the driver should return. These values are specified in `PicoStatus.h`.

```
PICO_DRIVER_VERSION
PICO_USB_VERSION
PICO_HARDWARE_VERSION
PICO_VARIANT_INFO
PICO_BATCH_AND_SERIAL
PICO_CAL_DATE
PICO_KERNEL_DRIVER_VERSION
PICO_FIRMWARE_VERSION_1 - firmware number
PICO_FIRMWARE_VERSION_2 - same as PICO_FIRMWARE_VERSION_1
```

Returns

```
PICO_OK
PICO_INVALID_HANDLE
PICO_NULL_PARAMETER
PICO_INVALID_INFO
PICO_INFO_UNAVAILABLE
```

3.11 UsbDrDagGetValues - get sample values after a run

```
PICO_STATUS UsbDrDagGetValues
(
 int16_t handle,
 int16_t * values,
 uint32_t * noOfValues,
 uint16_t * overflow,
 uint32_t * triggerIndex
)
```

This function is used to get values after calling [UsbDrDagRun\(\)](#).

Note: Please refer to [USB DrDAQ scaling files \(.DDS\)](#) because you will need to convert the data values using the divider for that channel.

Arguments

`handle`: device identifier returned from [UsbDrDagOpenUnit\(\)](#) or [UsbDrDagOpenUnitProgress\(\)](#).

`values`: an array of sample values returned by the function. The size of this buffer must be the number of enabled channels multiplied by the number of samples to be collected.

Note 1: The order of the channels will be as stated in [Channel numbers](#), regardless of the order used in the [UsbDrDagSetInterval\(\)](#) channels array.

Note 2: With certain scalings, such as resistance in kilohms, the integers returned in the `values` array may be unable to represent the full resolution of the device. In this case, use [UsbDrDagGetValuesF\(\)](#) instead to obtain floating-point values.

`noOfValues`: on entry, the number of sample values per channel that the function should collect. On exit, the number of samples per channel that were actually written to the buffer.

`overflow`: on exit, a bit field indicating which, if any, input channels overflowed the input range of the device. A bit set to 1 indicates an overflow. The least significant bit corresponds to channel 1. May be NULL if an overflow warning is not required.

`triggerIndex`: on exit, a number indicating when the trigger event occurred. The number is a zero-based index to the `values` array, or 0xFFFFFFFF if the information is not available. On entry, the pointer may be NULL if a trigger index is not required.

Returns

PICO_OK
PICO_INVALID_HANDLE
PICO_NO_SAMPLES_AVAILABLE
PICO_DEVICE_SAMPLING
PICO_NULL_PARAMETER
PICO_INVALID_PARAMETER
PICO_TOO_MANY_SAMPLES
PICO_DATA_NOT_AVAILABLE
[PICO_INVALID_CALL](#)
[PICO_NOT_RESPONDING](#)
[PICO_MEMORY](#)

3.12 UsbDrDaqGetValuesF - get floating-point values after a run

```
PICO\_STATUS UsbDrDaqGetValuesF  
(  
 int16_t handle,  
 float * values,  
 uint32_t * noOfValues,  
 uint16_t * overflow,  
 uint32_t * triggerIndex  
)
```

This function is used to get floating-point values after calling [UsbDrDaqRun\(\)](#). In all other respects it is the same as [UsbDrDaqGetValues\(\)](#).

Note: Please refer to [USB DrDAQ scaling files \(.DDS\)](#) because you will need to convert the data values using the divider for that channel.

3.13 UsbDrDagOpenUnit - open and enumerate the unit

```
PICO\_STATUS UsbDrDagOpenUnit  
(  
 int16_t * handle  
)
```

This function opens and enumerates the unit.

Arguments

`handle`: on exit, a value that uniquely identifies the data logger that was opened. Use this as the `handle` parameter when calling any other UsbDrDag API function.

Returns

PICO_OK
PICO_OS_NOT_SUPPORTED
PICO_OPEN_OPERATION_IN_PROGRESS
PICO_EEPROM_CORRUPT
PICO_KERNEL_DRIVER_TOO_OLD
PICO_FW_FAIL
PICO_MAX_UNITS_OPENED
PICO_NOT_FOUND
PICO_NOT_RESPONDING

3.14 UsbDrDaqOpenUnitAsync - open the unit without waiting for completion

```
PICO\_STATUS UsbDrDaqOpenUnitAsync  
(  
 int16_t * status  
)
```

This function opens a USB DrDAQ data logger without waiting for the operation to finish. You can find out when it has finished by periodically calling [UsbDrDaqOpenUnitProgress\(\)](#) until that function returns a non-zero value and a valid data logger handle.

The driver can support up to 64 data loggers.

Arguments

status: on exit, a status flag:

- 0 if there is already an open operation in progress
- 1 if the open operation is initiated

Returns

PICO_OK
PICO_OPEN_OPERATION_IN_PROGRESS
PICO_OPERATION_FAILED

3.15 UsbDrDaqOpenUnitProgress - report progress of UsbDrDaqOpenUnitAsync

```
PICO_STATUS UsbDrDaqOpenUnitProgress  
(  
 int16_t * handle,  
 int16_t * progress,  
 int16_t * complete  
)
```

This function checks on the progress of [UsbDrDaqOpenUnitAsync\(\)](#).

Arguments

* `handle`: on exit, the device identifier of the opened data logger, if the operation was successful. Use this as the `handle` parameter when calling any other USB DrDAQ API function.

0: if no unit is found or the unit fails to open

<>0: handle of unit (valid only if function returns `PICO_OK`)

`progress`: on exit, an estimate of the progress towards opening the data logger. The value is between 0 to 100.

`complete`: on exit, a non-zero value if the operation has completed, otherwise zero.

Returns

`PICO_OK`

`PICO_NULL_PARAMETER`

`PICO_OPERATION_FAILED`

3.16 UsbDrDaqPhTemperatureCompensation - select pH temperature compensation

```
PICO\_STATUS UsbDrDaqPhTemperatureCompensation  
(  
 int16_t handle,  
 uint16_t enabled  
)
```

This function specifies whether or not to use the built-in thermistor to temperature-compensate the pH input. If the thermistor is at the same temperature as the pH sensor, this will produce more accurate pH readings.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`enabled`: 1 to enable, 0 to disable.

Returns

PICO_OK

PICO_NULL_PARAMETER

PICO_OPERATION_FAILED

3.17 UsbDrDaqPingUnit - check that a device is connected

```
PICO\_STATUS UsbDrDaqPingUnit  
(  
 int16_t * handle  
)
```

This function checks that the specified USB DrDAQ is connected.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

Returns

PICO_OK

PICO_NOT_RESPONDING

PICO_BUSY

PICO_DRIVER_FUNCTION

PICO_NOT_FOUND

3.18 UsbDrDaqReady - indicate when UsbDrDaqRun has captured data

```
PICO_STATUS UsbDrDaqReady  
(  
 int16_t handle,  
 int16_t * ready  
)
```

This function indicates when [UsbDrDaqRun\(\)](#) has captured the requested number of samples.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`ready`: nonzero if ready, zero otherwise.

Returns

PICO_OK
PICO_INVALID_HANDLE
PICO_NOT_RESPONDING

3.19 UsbDrDaqRun - tell unit to start capturing data

```
PICO_STATUS UsbDrDaqRun  
(  
 int16_t handle,  
 uint32_t no_of_values,  
 BLOCK_METHOD method  
)
```

This function tells the unit to start capturing data.

Arguments

handle: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

no_of_values: the number of samples that the unit should collect per channel.

At 1 MS/s in [BM_SINGLE](#) mode, the total for all active channels must not exceed 16 320 samples.

At lower sampling rates, the total for all active channels is limited to 1 000 010 samples.

method: which method to use to collect the data, from the following list:

```
BM_SINGLE  
BM_WINDOW  
BM_STREAM
```

See [Capture modes](#) for details.

Returns

```
PICO_OK  
PICO_INVALID_HANDLE  
PICO_USER_CALLBACK  
PICO_INVALID_CHANNEL  
PICO_TOO_MANY_SAMPLES  
PICO_INVALID_TIMEBASE  
PICO_NOT_RESPONDING  
PICO_CONFIG_FAIL  
PICO_INVALID_PARAMETER  
PICO_NOT_RESPONDING  
PICO_TRIGGER_ERROR
```

3.20 UsbDrDaqSetDO - control the digital outputs

```
PICO\_STATUS UsbDrDaqSetDO  
(  
 int16_t handle,  
 USB_DRDAQ_GPIO  IOChannel,  
 int16_t value  
)
```

This function is used to configure the general-purpose I/Os as digital outputs.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`IOChannel`: identifies the channel. See [Channel numbers](#).

`value`: any non-zero value sets the digital output and zero clears it.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.21 UsbDrDaqSetInterval - set sampling speed of the unit (integer)

```
PICO_STATUS UsbDrDaqSetInterval
(
 int16_t handle,
 uint32_t * us_for_block,
 uint32_t ideal_no_of_samples,
 USB_DRDAQ_INPUTS * channels,
 int16_t no_of_channels
)
```

This function sets the [sampling interval](#) of the unit. Sampling of multiple channels is sequential.

The minimum possible sampling interval (`si_min`, in microseconds) depends on the [capture mode](#) and number of active channels (`n`) as follows:

- [BM_SINGLE](#) mode:
`si_min = n`
- [BM_WINDOW](#) and [BM_STREAM](#) modes:
`si_min = 10*n`

If you wish to know the effective sampling interval (`si`, in microseconds) set by this function, you can calculate it as follows:

$$si = us_for_block / (ideal_no_of_samples * no_of_channels)$$

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`us_for_block`: on entry, the target total time in which to collect `ideal_no_of_samples * no_of_channels`, in microseconds. On exit, the actual total time that was set.

For more accurate setting of total time as a floating-point value, use [UsbDrDaqSetIntervalF\(\)](#).

`ideal_no_of_samples`: the number of samples per channel that you want to collect. This number is used only for timing calculations.

At 1 MS/s in [BM_SINGLE](#) mode, the total for all active channels must not exceed 16 320 samples.

At lower sampling rates, the total for all active channels is limited to 1 000 010 samples.

`channels`: an array of constants identifying the channels from which you wish to capture data. See the list at [Channel numbers](#). If you specify the channels in a different order from that shown in that list, the function will reorder them.

`no_of_channels`: the number of channels in the `channels` array.

Returns

```
PICO_OK
PICO_INVALID_HANDLE
PICO_INVALID_CHANNEL
PICO_INVALID_TIMEBASE
PICO_NOT_RESPONDING
PICO_CONFIG_FAIL
PICO_INVALID_PARAMETER
PICO_NOT_RESPONDING
```


PICO_TRIGGER_ERROR

3.22 UsbDrDaqSetIntervalF - set sampling speed of the unit (floating-point)

```
PICO\_STATUS UsbDrDaqSetIntervalF  
(  
 int16_t handle,  
 float * us_for_block,  
 uint32_t ideal_no_of_samples,  
 USB_DRDAQ_INPUTS * channels,  
 int16_t no_of_channels  
)
```

This function sets the sampling interval of the unit. It works in the same way as [UsbDrDaqSetInterval\(\)](#) except that the `us_for_block` argument is a `float` instead of an integer.

3.23 UsbDrDaqSetPWM - configure general-purpose I/Os as pulse-width modulation outputs

```
PICO\_STATUS UsbDrDaqSetPWM  
(  
 int16_t handle,  
 USB_DRDAQ_GPIO IOChannel,  
 uint16_t period,  
 uint8_t cycle  
)
```

This function is used to configure the general-purpose I/Os as pulse-width modulation outputs.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`IOChannel`: GPIOs 1 and 2 can be used as PWM outputs. See [UsbDrDaqSetDO\(\)](#) for values.

`period`: the period of the waveform in microseconds.

`cycle`: duty cycle as a percentage.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.24 UsbDrDaqSetRGBLED - set color of LED in RGB mode

```
PICO\_STATUS UsbDrDaqSetRGBLED  
(  
 int16_t handle,  
 uint16_t red,  
 uint16_t green,  
 uint16_t blue  
)
```

This function is used to set the color of the LED once RGB mode has been enabled using [USBDRDaqEnableRGBLED\(\)](#).

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`red`, `green`, `blue`: components of the required LED color, in the range 0 to 255.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

3.25 UsbDrDaqSetScalings - set the scaling for a channel

```
PICO\_STATUS UsbDrDaqSetScalings  
(  
 int16_t handle  
 USB_DRDAQ_INPUTS channel,  
 int16_t scalingNumber  
)
```

This function sets the scaling for a specified channel. Having set a scaling, you can verify it by calling [UsbDrDaqGetChannelInfo\(\)](#).

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`channel`: the channel to set. See [Channel numbers](#).

`scalingNumber`: the number of the required scale, as given by [UsbDrDaqGetScalings\(\)](#).

Returns

PICO_OK

PICO_NOT_FOUND

PICO_INVALID_CHANNEL

PICO_INVALID_PARAMETER

3.26 UsbDrDaqSetSigGenArbitrary - control the arbitrary waveform generator

```
PICO\_STATUS UsbDrDaqSetSigGenArbitrary
(
 int16_t handle,
 int32_t offsetVoltage,
 uint32_t pkToPk,
 int16_t * arbitraryWaveform,
 int16_t arbitraryWaveformSize,
 int32_t updateRate
)
```

This function allows full control of the arbitrary waveform generator by allowing an arbitrary waveform to be passed to the driver.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`offsetVoltage`: the offset voltage in microvolts. The offset voltage must be in the range -1.5 V to 1.5 V .

`pkToPk`: the peak-to-peak voltage in microvolts. The maximum allowed is 3 V .

`arbitraryWaveform`: an array containing the waveform. The waveform values must be in the range -1000 to 1000 .

`arbitraryWaveformSize`: the number of points in the waveform.

`updateRate`: the rate at which the AWG steps through the points in the waveform. This value must be in the range 1 to 2,000,000 points per second.

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.27 UsbDrDaqSetSigGenBuiltIn - set the arbitrary waveform generator using standard waveform types

```
PICO_STATUS UsbDrDaqSetSigGenBuiltIn
(
 int16_t handle,
 int32_t offsetVoltage,
 uint32_t pkToPk,
 int16_t frequency,
 USB_DRDAQ_WAVE  waveType
)
```

This function sets the arbitrary waveform generator using standard waveform types.

Arguments

handle: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

offsetVoltage: the offset voltage in microvolts. The offset voltage must be in the range -1.5 V to 1.5 V .

pkToPk: the peak-to-peak voltage in microvolts. The maximum allowed is 3 V .

frequency: frequency in hertz. The maximum allowed frequency is 20 kHz .

waveType: an enumerated data type that has the following values corresponding to standard waveforms:

```
USB_DRDAQ_SINE
USB_DRDAQ_SQUARE
USB_DRDAQ_TRIANGLE
USB_DRDAQ_RAMP_UP
USB_DRDAQ_RAMP_DOWN
USB_DRDAQ_DC
```

Returns

```
PICO_OK
PICO_NOT_FOUND
PICO_NOT_RESPONDING
PICO_INVALID_PARAMETER
```

3.28 UsbDrDaqSetTrigger - set up the trigger

```
PICO_STATUS UsbDrDaqSetTrigger
(
 int16_t handle,
 uint16_t enabled,
 uint16_t auto_trigger,
 uint16_t auto_ms,
 uint16_t channel,
 uint16_t dir,
 int16_t threshold,
 uint16_t hysteresis,
 float delay
)
```

This function sets up the trigger, which controls when the unit starts capturing data.

Arguments

handle: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

enabled: whether to enable or disable the trigger:

- 0: disable the trigger
- 1: enable the trigger

auto_trigger: whether or not to rearm the trigger automatically after each trigger event:

- 0: do not auto-trigger
- 1: auto-trigger

auto_ms: time in milliseconds after which the unit will auto-trigger if the trigger condition is not met

channel: which channel to trigger on. See [Channel numbers](#).

dir: which edge to trigger on:

- 0: rising edge
- 1: falling edge

threshold: trigger threshold (the level at which the trigger will activate) in the currently selected scaling, multiplied to remove any decimal places. The number of decimal places can be found by calling [UsbDrDAQGetChannelInfo\(\)](#).

hysteresis: trigger hysteresis in ADC counts. This is the difference between the upper and lower thresholds. The signal must then pass through both thresholds in the same direction in order to activate the trigger, so that there are fewer unwanted trigger events caused by noise. The minimum value allowed is 1.

delay: delay between the trigger event and the start of the block as a percentage of the block size. 0% means that the trigger event is the first data value in the block, and -50% means that the trigger event is in the middle of the block.

Returns

```
PICO_OK
PICO_INVALID_HANDLE
PICO_USER_CALLBACK
PICO_TRIGGER_ERROR
PICO_MEMORY_FAIL
```


3.29 UsbDrDaqStartPulseCount - use general-purpose I/Os for pulse counting

```
PICO_STATUS UsbDrDaqStartPulseCount
(
 int16_t handle,
 USB_DRDAQ_GPIO  IOChannel,
 int16_t direction
)
```

This function is used to configure the general-purpose I/Os for pulse counting and to start counting.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

`IOChannel`: specifies the GPIO channel to use, either GPIO 1 or GPIO 2. See [Channel numbers](#).

`direction`: the direction of the edges to count (0: rising, 1: falling).

Returns

PICO_OK

PICO_NOT_FOUND

PICO_NOT_RESPONDING

PICO_INVALID_PARAMETER

3.30 UsbDrDaqStop - abort data collection

```
PICO\_STATUS UsbDrDaqStop  
(  
 int16_t handle  
)
```

This function aborts data collection. It is normally used in streaming mode to stop capturing data. It can also be used to interrupt a block mode capture, but in this case all the data will be invalid.

Arguments

`handle`: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

Returns

PICO_OK

PICO_INVALID_HANDLE

3.31 UsbDrDaqStopSigGen - turn AWG off

```
PICO\_STATUS UsbDrDaqStopSigGen  
(  
 int16_t handle  
)
```

This function turns the AWG off.

Arguments

handle: device identifier returned from [UsbDrDaqOpenUnit\(\)](#) or [UsbDrDaqOpenUnitProgress\(\)](#).

Returns

PICO_OK
PICO_NOT_FOUND
PICO_NOT_RESPONDING

3.32 Channel numbers

Use the following values for the `channel` argument in those API functions that deal with a specified input channel or channels:

```
typedef enum enUsbDrDaqInputs
{
 USB_DRDAQ_CHANNEL_EXT1 = 1, //Ext. sensor 1 1
 USB_DRDAQ_CHANNEL_EXT2, //Ext. sensor 2 2
 USB_DRDAQ_CHANNEL_EXT3, //Ext. sensor 3 3
 USB_DRDAQ_CHANNEL_SCOPE, //Scope channel 4
 USB_DRDAQ_CHANNEL_PH, //pH 5
 USB_DRDAQ_CHANNEL_RES, //Resistance 6
 USB_DRDAQ_CHANNEL_LIGHT, //Light 7
 USB_DRDAQ_CHANNEL_TEMP, //Thermistor 8
 USB_DRDAQ_CHANNEL_MIC_WAVE, //Microphone waveform 9
 USB_DRDAQ_CHANNEL_MIC_LEVEL,  //Microphone level 10
 USB_DRDAQ_MAX_CHANNELS = USB_DRDAQ_CHANNEL_MIC_LEVEL
} USB_DRDAQ_INPUTS;
```

Use the following values for the `IOChannel` argument in the API functions that deal with a specified GPIO channel:

```
typedef enum enUsbDrDaqD0
{
 USB_DRDAQ_GPIO_1 = 1, // 1
 USB_DRDAQ_GPIO_2, // 2
 USB_DRDAQ_GPIO_3, // 3
 USB_DRDAQ_GPIO_4, // 4
} USB_DRDAQ_GPIO;
```

Source: `usbDrDaqApi.h` 2013-01-22

3.33 PICO_STATUS values

Every function in the USB DrDAQ API returns a status code from the list of `PICO_STATUS` values in `PicoStatus.h`.

4 Glossary

Driver. A program that controls a piece of hardware. The driver for the USB DrDAQ is supplied in the form of 32-bit and 64-bit versions of a Windows DLL, `UsbDrDaq.dll`. This is used by your application to control the data logger.

Sampling interval. The time interval between samples as the USB DrDAQ acquires data. The sampling interval can be set to any value returned by [UsbDrDaqSetInterval\(\)](#) and [UsbDrDaqSetIntervalF\(\)](#).

USB 2.0. Universal Serial Bus. This is a standard port that enables you to connect external devices to PCs. A full-speed USB 2.0 port operates at up to 480 megabits per second. The PicoLog 1000 Series is also compatible with any USB port from USB 1.1 upwards.

Voltage range. The range of input voltages that the oscilloscope can measure. For example, a voltage range of ± 100 mV means that the oscilloscope can measure voltages between -100 mV and $+100$ mV. Input voltages outside this range will not damage the instrument as long as they remain within the protection limits stated in the Specifications table in the User's Guide.

Index

A

- Arbitrary waveform generator 34, 35
- Asynchronous operation 3

B

- BM_SINGLE mode 3
- BM_STREAM mode 3
- BM_WINDOW mode 3

C

- Capture modes
 - BM_SINGLE 3
 - BM_STREAM 3
 - BM_WINDOW 3
- Channel information, obtaining 10
- Channel numbers 40
- Closing a unit 8
- Connecting to the PC 3

D

- Data, reading 14, 15, 18, 19
- Device information, obtaining 17
- Device status, querying 25
- Digital inputs 11
- Digital outputs 27
- DLLs 3
- Driver routines
 - list of 7
 - UsbDrDaqCloseUnit 8
 - UsbDrDaqEnableRGBLED 9
 - UsbDrDaqGetChannellInfo 10
 - UsbDrDaqGetInput 11
 - UsbDrDaqGetPulseCount 12
 - UsbDrDaqGetScalings 13
 - UsbDrDaqGetSingle 14
 - UsbDrDaqGetSingleF 15
 - UsbDrDaqGetTriggerTimeOffsetNs 16
 - UsbDrDaqGetUnitInfo 17
 - UsbDrDaqGetValues 18
 - UsbDrDaqGetValuesF 19
 - UsbDrDaqOpenUnit 20
 - UsbDrDaqOpenUnitAsync 21
 - UsbDrDaqOpenUnitProgress 22
 - UsbDrDaqPhTemperatureCompensation 23
 - UsbDrDaqPingUnit 24

- UsbDrDaqReady 25
- UsbDrDaqRun 26
- UsbDrDaqSetDO 27
- UsbDrDaqSetInterval 28
- UsbDrDaqSetIntervalF 30
- UsbDrDaqSetPWM 31
- UsbDrDaqSetRGBLED 32
- UsbDrDaqSetScalings 33
- UsbDrDaqSetSigGenArbitrary 34
- UsbDrDaqSetSigGenBuiltIn 35
- UsbDrDaqSetTrigger 36
- UsbDrDaqStartPulseCount 37
- UsbDrDaqStop 38
- UsbDrDaqStopSigGen 39

E

- Example code 3

I

- Information on device, obtaining 17
- Installation 3

L

- LED 9, 32
- Legal information 1

N

- New Hardware Wizard 3

O

- Opening a device 20, 21, 22

P

- pH temperature compensation 23
- PICO_STATUS 40
- Programming 3
- Pulse counter 12, 37
- PWM outputs, setting up 31

Q

- Querying a device 24

R

- Running a device 26

S

Sampling interval, setting 28, 30

Scaling

files 4

querying 13

setting 33

Signal generator

configuring 35

stopping 39

Software updates 2

Stopping a unit 38

Streaming 3

T

Trademarks 2

Trigger

configuring 36

reading times 16

U

USB DrDAQ 1

W

Windows

64-bit 3

WoW64 3

XP/Vista/7/8 support 3

UK headquarters:

Pico Technology
James House
Colmworth Business Park
St. Neots
Cambridgeshire
PE19 8YP
United Kingdom

Tel: +44 (0) 1480 396 395

sales@picotech.com
support@picotech.com

www.picotech.com

USA regional office:

Pico Technology
320 N Glenwood Blvd
Tyler
Texas 75702
United States

Tel: +1 800 591 2796

sales@picotech.com
support@picotech.com

Asia-Pacific regional office:

Pico Technology
Room 2252, 22/F, Centro
568 Hengfeng Road
Zhabei District
Shanghai 200070
PR China

Tel: +86 21 2226-5152

pico.china@picotech.com