

USB Step Motor 8810-S

Manual

Date : July , 2013

Version :1.0

Index

Introduction.....	3
Features.....	3
Minimum System Inquire.....	3
SPEC.....	4
Package.....	4
Interface	5
Installation	6
Hardware	6
Driver & Software	6
Installation Procedure.....	6
Software Interface	8
Clockwise.....	8
Counter Clockwise	8
Set Speed.....	8
Select type.....	8
Control.....	9
Schedule.....	9
SDK - USB CDC emulation mode	11
USB CDC emulation mode	11

Introduction

No need any USB protocol knowledge to control Step Motor through PC easily .

If you want to use PC to control Step Motor , with the USB Step Motor 8810-S , you can do it simply plug and play. With no external case , just plug the USB port and use our software to control the motor direction and steps. There has time scheduler function , you can pre-set the time to auto control the motor .

Fit for Home / Office / Factory Automation application and school training purpose

Features

- Control through USB by PC software
- No need extra power source , use USB as power source and communication .
- Control one 5V Step Motor – Direction , Steps . Speed
- Scheduler - Timer control
- SDK (USB CDC mode) provided – command under hyper terminal/ putty directly .
as 2nd developing

Note : This product supports both 5V /12V Step Motor and PWM DC Motor
For DC Motor need to adjust 2 sets black jump
Please contact your reseller to buy the DC motor if need .
This board controls one kind of motor only at a time

Minimum System Inquire

- PC / Notebook with Windows OS like WIN 7 , VISTA or XP .
- USB 2.0 / 1.1.
- **Microsoft .NET Framework Version 3.5 or above**

SPEC.

ITEM	SPECIFICATION
Rated Voltage	DC 5V
Motor Rated Load	0.25A/Phase
No. of Phases	Four (4)
Step Angle	7.5°
Excitation Method	2-2 Unipolar
Insulation Classification	Class A
Operating Temperature	0~+50℃
Operating Humidity	5~90%RH
Storage Temperature	-20℃~+70℃
Storage Humidity	5~95%RH

Package

8810-S x 1	
USB Cable (Male –Male)	For connect with PC
CD	With Driver , Manual and Software

Interface

USB port	<p>Connect with PC .</p>
Motor Socket	<p>Connect to Step Motor</p>
5V Step Motor	<p>Connect to Motor socket</p>
Other Motor Application	
12V Power In (Left+ / Right -)	<p>For other 12V Step Motor . Need to adjust the JUMP position Please refer the Hardware Installation .</p>

Installation

Hardware

Please plug the Step Motor in package on the Motor Socket (White)
Connect the 8810-S board to PC by USB cable. Windows will show that there is Un-know hardware detected . Then install the driver and software from CD.

Notice : If use the option 12V Step Motor, user need to have the 12V power source first . Please plug the power source to the green socket for 12V power in (Left plus + & Right negative -) , and plug the 12V step motor to white socket and adjust the jumper as following :

Driver & Software

Installation Procedure

1. Please make sure that your PC had install .NET . or go to the link below to download before install USB Step Motor 8810-S . :
<http://www.microsoft.com/en-us/download/details.aspx?id=21>
2. After install .NET, please insert the CD in your CD ROM and it will execute

AUTORUN. file or you can open by Windows . Please use web browser “ IE
“ to open the CD.

3. Then go to Manual → USB Series → USB Step Motor 8810-S to
Download the driver “ USB Net Power Driver” and the software “USB Step
Motor 8810-S.exe “ into your hard disk .

- Software : USB Step Motor 8810-S.exe
- 8810 Driver: USB Net Power Driver .

4. Connect the 8810 power and the USB port of 8810 power to PC . PC will
pop up “ Detect New Hardware” , then select the 8810 driver and install .
5. After install the driver, you can get “Aviosys Port (COM X) in Ports (COM&
LPT) device manager as following .

Control Panel → System → Device manager → Ports(COM& LPT) → Aviosys Port (COM X)

- 4.) After confirm the 8810-S shown in Device Manager , please execute the software
“USB Step Motor 8810-S.exe “ and you will see as following :

Software Interface

Clockwise

Counter Clockwise

Set Speed

Here you can setup the Speedy , range as 200~ 10000, press SET button after confirm .

Select type

Here you can setup the type and times :

- Infinite – keep turning
- Circle – turn one loop (360 degree = 48 steps)

- Single – move one step (around 7.5 degree)
- Half - move half step

Times : Here user can setup the times range at 1 ~ 250.

Select “ Infinite ” then no need to setup the times .

Select “ Circle” + Times as “ 3 ” then the motor turn 3 loop

Select “ Single” + Times as” 6 “ then the motor turn 6 steps

Select “ Half ” + Times as “ 2 “ , then the motor turn 1 step.

Control

- Start
- Stop

Schedule

Number	StartDate	StartTime	Path	Type	Times
--------	-----------	-----------	------	------	-------

2013/ 7/12 14:58:08 Type 2013-07-12 14:58:12

Set times (1~250):

Set up the schedule to control motor. It is a helpful tool for auto control

Notice : Please turn off the Sleep function of PC and the 8810-S software need to be keep executing as use scheduler function.

Here user can select date , time , direction and type :

The screenshot shows a software interface for scheduling. At the top right, it displays the current date and time: 2013-07-12 15:00:24. Below this, there are four input fields: a date picker showing '2013/ 7/12', a time picker showing '14:58:08', a direction dropdown menu currently set to 'Left', and a type dropdown menu currently set to 'Infinite'. The type dropdown is open, showing options: 'Infinite', 'Circle', 'Single', and 'Half'. Below these fields is a text input labeled 'Set times (1~250):'. At the bottom, there are five buttons: 'Add' with a green plus icon, 'Edit' with a pencil icon, 'Del' with an orange minus icon, 'DelAll' with a trash can icon, and 'Exit' with a red X icon.

- Date : Select the date in calendar .
- Time : Select the time .
- Direction : Left(Counter clockwise) , Right (Clockwise) , Stop .
- Type :
There are 4 types : Infinite – Keep turning . Circle – Loop , Single step , Half step
- Set times : Range as 1~250

**For example : Select “ Left” + ” Single “ + “ 250” means
Turn Counter clockwise at 250 steps**

Add – add new time schedule

Edit – edit time scheduler

- 1.) Press the item want to revise .
- 2.) Revised the date , time , direction , type and times.
- 3.) Please EDIT button' s confirm .

Del – delete item

- 1.) Select the item want to delete
- 2.) Press DEL button .

Del All - delete all item in list

- 1.) Delete “ Del All” button to clear all list
- 2.) There is 2nd confirmation before delete all action

SDK - USB CDC emulation mode

For user to arrange its own development :

- Developing environment: :
 - VB.NET 2008
 - Microsoft NET. Framework Version 3.5
 - Microsoft office access 2007

USB CDC emulation mode .

Please refer the setting as following :

1. First , make sure that the 8810-S is connect with your PC. Please go to
Control Panel → System → Device manager → Ports(COM& LPT) → Aviosys Port (COM X)
 2. Then open Hyper terminal to connect with 8810-S.
Start → All programs→ Accessories → Communication → Hyper terminal
- * There is no Hyper terminal program in WIN 7. Please use other serial software like Putty .
Select the COM port 8810-S use .

3. Setup “ Bits per second” as 19200 and “ Flow control” as NONE. Then press **OK** to log in .

After go into the command windows, please press “ enter “ key to get all the command .

[Command]

1. Step Motor

- ri --> keep turning clockwise
- rl --> keep turning counter clockwise
- rs --> turn clockwise one step
- ls --> turn counter clockwise one step
- rhs --> turn clockwise one step
- lhs --> turn counter clockwise half step

2.stop --> stop turning

3.? Or key "Enter" --> show command list

4 . Fast command —

~ - show 8811(step motor) °

- | | |
|------------------------------|---|
| ! turn clockwise one step | @ turn counter clockwise one step |
| #,+ turn clockwise half step | \$\$,- turn counter clockwise half step |
| % clockwise one turn | ^ turn counter clockwise one turn |
| & keep turning clockwise | * keep turning counter clockwise |
| (stop turning | |

Note : This product support both 5V /12V Step Motor and PWM DC Motor .
 For DC Motor need to adjust 2 sets black jump .
 Please contact your reseller to buy the DC motor if need .
 This board controls one kind of motor only at a time.

Thank you for supporting our USB Motor 8810-S.
 If any question , please e-mail to the distributor.