

Sky Quality Meter – Lens USB

SQM-LU

User manual

Table of Contents

1 Theory of operation.....	3
1.1 Quick start.....	3
2 Specifications.....	4
3 Hardware connections.....	5
2 Software development.....	5
4 Commands and responses.....	6
4.1 Commands.....	6
4.2 Response details.....	7
4.2.1 Reading request.....	7
4.2.2 Calibration information request.....	8
4.2.3 Light calibration command.....	9
4.2.4 Dark calibration command.....	10
4.2.5 Disarm calibration command.....	11
4.2.6 Unit information.....	12
4.2.7 Manually set light calibration offset.....	13
4.2.8 Manually set light calibration temperature.....	14
4.2.9 Manually set dark calibration time period.....	15
4.2.10 Manually set dark calibration temperature.....	16
4.2.11 Setting interval reporting parameters.....	17
4.2.11.1 Interval reporting period setting.....	18
4.2.11.2 Threshold setting for interval reporting.....	18
4.2.11.3 Interval setting response.....	19
5 Electrical connection.....	20
6 Mechanical installation.....	20
6.1 Cover selection.....	20
6.2 Cover calibration.....	20
6.3 Cover maintenance.....	21
7 Default settings.....	22
8 Troubleshooting.....	23
9 Company contact information.....	24
10 Glossary.....	25
11 Appendix A – revision history.....	26
11.1 Manual revision history.....	26
11.2 Protocol revision history.....	26
11.3 Feature revision history.....	26

Illustration Index

Illustration 1: SQM-LU block diagram.....	3
Illustration 2: Front and back of unit.....	4
Illustration 3: Housing.....	20
Illustration 4: Example cover calibration.....	21

Index of Tables

Table 1: Command summary.....	6
Table 2: Reading request response.....	7
Table 3: Calibration information request response.....	8
Table 4: Light calibration response.....	9
Table 5: Dark calibration response.....	10
Table 6: Disarm calibration response.....	11
Table 7: Unit information request response.....	12
Table 8: Response for manual setting of light calibration offset.....	13
Table 9: Response for manually setting of light calibration temperature.....	14
Table 10: Response of manually setting dark calibration time period.....	15
Table 11: Response for manually setting of light calibration temperature.....	16
Table 12: Interval report.....	17
Table 13: Response of viewing or setting interval reporting parameters.....	19

1 Theory of operation

The SQM-LU measures the darkness of the night sky to provide readings of magnitudes per square arc second through a USB connection.

A light sensor (TSL237) provides the microcontroller with a light level, and readings from the temperature sensor are used to compensate the light sensor readings for various operating temperatures.

Commands sent from a PC through the USB cable to the USB interface are relayed to the microcontroller.

The microcontroller responds to commands by sending data strings to the USB interface which are then relayed to the PC.

Illustration 1: SQM-LU block diagram

1.1 Quick start

1. Your computer must have the FTDI VCP driver installed. You can get the most updated driver for your operating system from here: <http://ftdichip.com/Drivers/VCP.htm>
2. If you are using Windows, then download and install the latest Knightware SQM-Reader from www.knightware.biz/sqm . Follow the instructions for installing and using that software.
3. If you are using Windows, Linux, or Mac, you can use the Perl scripts supplied on the CD.

2 Specifications

USB connection	USB B connector (5m USB A to USB B cable supplied) USB FTDI VCP driver, serial port emulator at 115200baud.
Physical Size	3.6" x 2.6" x 1.1"
Meter precision	Each SQM-L is factory-calibrated. The absolute precision of each meter is believed to be $\pm 10\%$ (± 0.10 mag/arcsec ²). The difference in zeropoint between each calibrated SQM-L is typically $\pm 10\%$ (± 0.10 mag/sq arcsec)
Power requirement	18mA (from the 5V USB connection)
Operating temperature range	-40°C to 85°C
Temperature Accuracy	$\pm 2^\circ\text{C}$ maximum at 25°C
Temperature update rate	4.3 seconds, 256 samples taken at 60Hz then averaged.

Illustration 2: Front and back of unit

3 Hardware connections

The SQM-LU requires one connection to a USB hub or a PC.

The maximum length cable per the USB specification is 15ft (3 meters).

2 Software development

The SQM-LU communicates as a standard serial port device using the FTDI software drivers which are available for all major operating system platforms. <http://ftdichip.com/> . The SQM-LU uses the FTDI FT232R chip.

Once the driver is installed, commands can be sent to the SQM-LU using a serial terminal emulator to the serial communications port that the device routes to.

When connecting the SQM-LU to a PC where the FTDI device driver is loaded, the serial port label will be determined at connection time.

Each SQM-LU has a unique serial number usually with a prefix of “FT.....”. This serial number can be used to identify the exact SQM-LU device from other USB devices.

Interface Program overview:

- Data commands are sent to the SQM-LU, and it responds with a string of characters.
- A connection must be made to the serial port assigned to the SQM-LU.

4 Commands and responses

The SQM-LU accepts a sequence of characters as a command, then executes those commands and usually provides a response of a sequence of characters.

4.1 Commands

Commands consist of a string of characters.

The first character is the command type

Command	Description
rx	Reading request
cx	Calibration information request
ix	Unit information request (note lower case “i”)
zca1Ax	Arm Light Calibration command
zca1Bx	Arm Dark Calibration command
zca1Dx	Disarm Calibration command
zca15##### ###x	Manually Set Light Calibration Offset
zca16##### ###x	Manually Set Light Calibration Temperature
zca17##### ###x	Manually Set Dark Calibration Time Period
zca18##### ###x	Manually Set Dark Calibration Temperature
0x19	Reset microcontroller (see bootloader). Hexadecimal value 19.
:	Intel Hex firmware upgrade initiation (see bootloader)
P#####x	Set period (in seconds) for interval reporting to EEPROM and RAM for booting and immediate use. Firmware feature=13.
p#####x	Set period (in seconds) for interval reporting to RAM for immediate use. Firmware feature=13.
T#####x	Set threshold (in mag/arcsec ²) for interval reporting only to EEPROM and RAM for booting and immediate use. Firmware feature=13.
t#####x	Set threshold (in mag/arcsec ²) for interval reporting only to RAM for immediate use. Firmware feature=13.
Ix	Request interval settings (note upper case “I”). Firmware feature=13.

Table 1: Command summary

4.2 Response details

4.2.1 Reading request

The “Reading” request “r~~x~~” commands the SQM-LU to provide the current darkness value as well as all variables used to generate that result.

The format of the response is:

Column	Value	Description
0	r	Indicates that a reading is being returned.
2-8	06.70m	Reading in magnitudes per square arc second. Leading space for positive value. Leading negative sign (-) for negative value. A reading of 0.00m means that the light at the sensor has reached the upper brightness limit of the unit.
10-21	0000022921Hz	Frequency of sensor in Hz.
23-33	000000020c	Period of sensor in counts, counts occur at a rate of 460.8 kHz (14.7456MHz/32).
35-46	0000000.000s	Period of sensor in seconds with millisecond resolution.
48-54	039.4C	Temperature measured at light sensor in degrees C. Leading space for positive value. Leading negative sign (-) for negative value.
55-56		Carriage return (0x0d), Line feed (0x0a).

Table 2: Reading request response

An example is:

```
r, 06.70m,0000022921Hz,000000020c,0000000.000s, 039.4C
01234567891012345678920123456789301234567894012345678950123456
```

Future revisions of this reading string will only modify reported values beyond position 54. Characters 0 to 54 may be considered stable.

4.2.2 Calibration information request

The calibration information request “cx” returns all data about the specific light sensor in the unit required for to calculate a reading.

The format of the response is:

Column	Value	Description
0	c	Indicates that the calibration information is being returned.
2-13	00000017.60m	Light calibration offset in magnitudes per square arc second.
15-26	0000000.000s	Dark calibration time period in seconds with millisecond resolution.
28-34	039.4C	Temperature in degrees C measured during light calibration. Leading space for positive value. Leading negative sign (-) for negative value.
36-47	00000008.71m	Offset of light sensor based on manufacturing category.
49-55	039.4C	Temperature in degrees C measured during dark calibration. Leading space for positive value. Leading negative sign (-) for negative value.
56-57		Carriage return (0x0d), Line feed (0x0a).

Table 3: Calibration information request response

An example is:

```
c,00000017.60m,0000000.000s, 039.4C,00000008.71m, 039.4C
012345678910123456789201234567893012345678940123456789501234567
```

4.2.3 Light calibration command

Calibration of the SQM-LU is done at the factory in a controlled light and temperature environment.

Executing the Light calibration command “zcalAx” arms the light calibration mode. Flipping the switch to “unlock” triggers the light calibration and modifies the calibration values in the unit.

A calibrated light source of approximately 13.5fc is supplied to the sensor

The format of the response is:

Column	Example value	Description
0	z	Indicates that a “Calibration” response is being returned.
1	A	Light Calibration
2	a	armed
3	L	L = Locked; Wait for unlock before calibrating after Arm command, firmware upgrades are disabled. U = Unlocked; Calibrate immediately after Arm command, Enable firmware upgrade.
4-5		Carriage return (0x0d), Line feed (0x0a).

Table 4: Light calibration response

An example is:

zAaL

012345

4.2.4 Dark calibration command

Dark Calibration is done at the factory along with Light calibration and calibration temperature recording.

Executing the dark calibration command “zcalBx” arms the dark calibration mode. Flipping the switch triggers the dark calibration and modifies the calibration values in the unit.

Dark calibration is performed in a completely dark environment. Check a reading to ensure that the period is correct after entering the dark environment, it could take a few minutes to collect an accurate dark period. A dark period of only a few seconds is too small.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
1	B	Dark Calibration.
2	a	Armed.
3	L	L = Locked; Wait for unlock before calibrating after Arm command, firmware upgrades are disabled. U = Unlocked; Calibrate immediately after Arm command, Enable firmware upgrade.
4-5		Carriage return (0x0d), Line feed (0x0a).

Table 5: Dark calibration response

An example is:

zBaL

012345

4.2.5 Disarm calibration command

The Disarm calibration command “zcalDx” disarms calibration modes from being triggered by the unlock mode.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
1	x	All calibration modes.
2	d	Disarmed.
3	L	L = Locked; Wait for unlock before calibrating after Arm command, firmware upgrades are disabled. U = Unlocked; Calibrate immediately after Arm command, Enable firmware upgrade.
4-5		Carriage return (0x0d), Line feed (0x0a).

Table 6: Disarm calibration response

An example is:

```
zxdL
```

```
012345
```

4.2.6 Unit information

Unit information command “i_x” provides details about the software in the microcontroller.

The format of the response is:

Column	Example value	Description
0	i	Indicates that the unit information response is being returned.
2-9	00000002	Protocol number (8 digits). This will always be the first 8 characters (after the “i,” response). This value indicates the revision number of the data protocol to/from the SQM-LU. The protocol version is independent of the feature version.
11-18	00000003	Model number (8 digits). The model value identifies the specific hardware model that the firmware is tailored for.
20-27	00000001	Feature number (8 digits). The feature value identifies software features independent of the data protocol.
29-36	00000413	Serial number (8 digits). Each unit has its own unique serial number.
37-38		Carriage return (0x0d), Line feed (0x0a).

Table 7: Unit information request response

An example is:

```
i,00000002,00000003,00000001,00000413
012345678910123456789201234567893012345678
```

4.2.7 Manually set light calibration offset

Calibration is done at the factory, however, in the case where calibration values must be restored or set to something else, this command allows a new calibration value to be placed into the SQM-LU.

Executing the command “zcal5#####.##x” manually sets the light calibration offset to the value specified in “#####.##”. The units are $\frac{\text{magnitudes}}{\text{arcsecond}^2}$.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
2	5	Manual Set Light Calibration Offset
4-15	00000017.60m	Value that was set into EEPROM
16-17		Carriage return (0x0d), Line feed (0x0a).

Table 8: Response for manual setting of light calibration offset

An example is:

z,5,00000017.60m

0123456789¹⁰1234567

4.2.8 Manually set light calibration temperature

Calibration is done at the factory, however, in the case where calibration values must be restored or set to something else, this command allows a new calibration value to be placed into the SQM-LU.

Executing the command “zcal6#####.##x” manually sets the light calibration temperature to the value specified in “#####.##”. The units are °C.

Note: The SQM-LU records the temperature in a raw value with different resolution, so the reply back may not be exactly the same as the value sent.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
2	6	Manual Set Light Calibration Offset
4-9	019.0C	Value that was set into EEPROM
10-11		Carriage return (0x0d), Line feed (0x0a).

Table 9: Response for manually setting of light calibration temperature

An example is:

z,6,019.0C

0123456789¹⁰1

4.2.9 Manually set dark calibration time period

Calibration is done at the factory, however, in the case where calibration values must be restored or set to something else, this command allows a new calibration value to be placed into the SQM-LU.

Executing the command “zcal7#####.###x” manually sets the light calibration offset to the value specified in “#####.###”. The units are in seconds.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
2	7	Manual Set Light Calibration Offset
4-15	0000300.000s	Value that was set into EEPROM
16-17		Carriage return (0x0d), Line feed (0x0a).

Table 10: Response of manually setting dark calibration time period

An example is:

z,7,00000300.00s

0123456789¹⁰1234567

4.2.10 Manually set dark calibration temperature

Calibration is done at the factory, however, in the case where calibration values must be restored or set to something else, this command allows a new calibration value to be placed into the SQM-LU.

Executing the command “zcal8#####.##x” manually sets the light calibration offset to the value specified in “#####.##”. The units are °C.

Note: The SQM-LU records the temperature in a raw value with different resolution, so the reply back may not be exactly the same as the value sent.

The format of the response is:

Column	Example value	Description
0	z	Calibration response is being returned.
2	8	Manual Set Light Calibration Offset
4-9	019.0C	Value that was set into EEPROM
10-11		Carriage return (0x0d), Line feed (0x0a).

Table 11: Response for manually setting of light calibration temperature

An example is:

z,8,019.0C

0123456789¹⁰1

4.2.11 Setting interval reporting parameters

For firmware feature 13 and above, the SQM-LU is capable sending timed interval reports. Each interval report is the same as the reading request report except that the serial number (feature 14 and above) is attached at the end so that numerous reporting SQM-LUs can be distinguished from each other.

The format of the interval report is:

Column	Value	Description
0	r	Indicates that a reading is being returned.
2-8	06.70m	Reading in magnitudes per square arc second. Leading space for positive value. Leading negative sign (-) for negative value. A reading of 0.00m means that the light at the sensor has reached the upper brightness limit of the unit.
10-21	0000022921Hz	Frequency of sensor in Hz.
23-33	0000000020c	Period of sensor in counts, counts occur at a rate of 460.8 kHz (14.7456MHz/32).
35-46	0000000.000s	Period of sensor in seconds with millisecond resolution.
48-54	039.4C	Temperature measured at light sensor in degrees C. Leading space for positive value. Leading negative sign (-) for negative value.
55-63	00000413	Serial number (8 digits). Each unit has its own unique serial number.
64-65		Carriage return (0x0d), Line feed (0x0a).

Table 12: Interval report

An example is:

```
r, 06.70m,0000022921Hz,0000000020c,0000000.000s, 039.4C,00000413
012345678910123456789201234567893012345678940123456789501234567896012345
```

Interval reporting is available for sending timed reports to a listening program.

To prevent reports being sent during daylight when the meter is saturated with light, a threshold value can be set. Readings exceeding the threshold (dark) will be reported, low readings (too bright) will be suppressed.

Due to the construction nature of EEPROM, there is a limited number of times that this memory can be written to before it becomes unreliable. In the case of the SQM-LU, the erase/write cycle is 1 million times. For this reason, it is recommended that frequent parameter changes be done in RAM rather than in EPROM. Only set the parameter to EEPROM when you want the unit to boot up with your setting. See following sections for how to set EEPROM or RAM.

Loading firmware clears resets the micro-controller effectively copying the EEPROM values into RAM.

4.2.11.1 Interval reporting period setting

Executing the command “P#####x” (note upper case “P”) sets the period of the timed interval reports to the EEPROM and RAM for booting and immediate use.

Executing the command “p#####x” (note lower case “p”) sets the period of the timed interval reports to RAM only for immediate use.

The units are seconds. For example, p0000000360x sets the reporting time to once every 360 seconds.

4.2.11.2 Threshold setting for interval reporting

Executing the command “T#####.##x” (note upper case “T”) sets the threshold of the timed interval reports to EEPROM and RAM for boot and immediate use.

Executing the command “t#####.##x” (note lower case “t”) sets the threshold of the timed interval reports to RAM for immediate use only.

The units are $\frac{\text{magnitudes}}{\text{arcsecond}^2}$. For example, t00000016.00x limits reporting to values only over $16.00 \frac{\text{magnitudes}}{\text{arcsecond}^2}$.

4.2.11.3 Interval setting response

Either making the request “Ix” (note upper case “I”) or any request to set the interval report setting produces the following response:

Column	Example value	Description
0	I	Interval settings from EEPROM and RAM are being returned.
2-12	0000000360s	Interval period that was set into EEPROM
14-24	0000300360s	Interval period that was set into RAM
26-37	00000017.60m	Threshold value that was set into EEPROM
39-50	00000017.60m	Threshold value that was set into RAM
51-52		Carriage return (0x0d), Line feed (0x0a).

Table 13: Response of viewing or setting interval reporting parameters

An example response is:

```
I,0000000360s,0000000360s,00000017.60m,00000017.60m
012345678910123456789201234567893012345678940123456789501
```

5 Electrical connection

The SQM-LU uses a voltage regulator to bring the incoming USB 5VDC voltage down to 3.3VDC.

6 Mechanical installation

Unihedron sells an enclosure that is suitable for mounting either the SQM-LE or SQM-LU into. You can read more about it, including plans to build your own here:

<http://unihedron.com/projects/sqmhousing/>

Illustration 3: Housing

6.1 Cover selection

If the unit is to be mounted in exposed location, we recommend an acrylic dome. Acrylic domes will last 2-3 years but eventually weather on the surface. It is not clear that this will affect the reading much. The best test would be to swap a weathered and new one back and forth when changing one out. Presumably the main consideration would be to keep the domes clean every so often and to make sure that the mounting plane is painted black to that it doesn't reflect light back to the inside of the dome and then back into the meter.

Source of Acrylic domes: <http://www.globalplastics.ca/domes.htm>

6.2 Cover calibration

Since the SQM-LU is not weather-proof, it must be protected in some way from the elements. A plastic dome is recommended. This may reduce the incoming light by about 15-20%.

Because a covering will reduce the incoming light, the resultant reading will be darker (higher magnitudes per arcsecond² value). The offset determined by a simple light experiment should be subtracted from the reading.

A pending firmware edition will allow for built in manual offset. Apply this subtraction offset as a negative value, i.e. if you measured 16.60 outside the covering, then 16.75 under the dome, then an

offset of -0.15 should be applied to all readings.

Illustration 4: Example cover calibration

6.3 Cover maintenance

Keep the covering clean of dust, water, ice, and bird droppings.

7 Default settings

The FTDI interface has not been altered from its default. There should be no reason to alter the FTDI chip settings. The baud rate is defined by the VCP driver side when a terminal program connects to the SQM-LU.

8 Troubleshooting

Reading: too bright, too hot, inspect lens for IR filter.

Problem	Cannot get a reading
Cause	Driver is not installed or the SQM-LU is not connected
Solution	<p>For Windows, check that the unit is registered using the registry editor from the Start menu, select Run, then type in <code>regedit</code> and press OK.</p> <p>For Windows XP and Windows 2000, look here for your device</p> <pre> HKEY_LOCAL_MACHINE\ SYSTEM\ Enum\ FTDIBUS\ VID_0403+PID_6001+Serial_Number\ 0000\ PortName </pre> <p>For Windows 98 and Windows ME, look here for your device</p> <pre> HKEY_LOCAL_MACHINE\ SYSTEM\ Enum\ FTDIBUS\ VID_0403+PID_6001+Serial_Number\ 0000\ PortName </pre> <p>The <i>Serial_Number</i> is printed on the bottom of the unit.</p> <p>The above will identify which COM port the SQM-LU has been assigned.</p> <p>If the SQM-LU is plugged in, the active COM port will show up in this list:</p> <pre> HK_LOCAL_MACHINE\ HARDWARE\ DEVICEMAP\ SERIALCOMM </pre> <p>For Linux and Mac, use lshal to determine which device the FTDI driver has attached the SQM-LU to. The CD contains a Perl script findftdi.pl to filter out the lshal output.</p>

9 Company contact information

Mailing address	Unihedron 4 Lawrence Avenue Grimsby, Ontario L3M 2L9 Canada
Telephone	(905) 945-1197
Fax	(905) 945-6770
Website	unihedron.com
Email	info@unihedron.com

10 Glossary

EEPROM	Electrically Erasable Programmable Read Only Memory is a type of memory that retains its contents after the power has been removed. This type of memory has a limited write/erase cycle as well as a lifetime for data retention. .In the SQM-LU, the parameters in the micro-controller can be written 1 million times and last for 100 years.
SQM-LU	Sky Quality Meter with lens and USB connectivity.
USB	Universal Serial Bus

11 Appendix A – revision history

11.1 *Manual revision history*

Revision	Description
1.0	Initial product release.
1.1	Troubleshooting d specification addition

11.2 *Protocol revision history*

Revision	Description
3	Initial SQM-LE product release.
4	Interval report (reading) includes serial number at end. SQM-LE

11.3 *Feature revision history*

Revision	Description
9	Initial SQM-LE product release.
10	Power up default reset for command busy. SQM-LE
11	Ability to manually sett calibration values. SQM-LE
12	Temperature averaging added. SQM-LE
13	Interval report feature added. SQM-LE
14	Interval report includes serial number.