

This manual is outdated. It refers to old hardware and firmware. The latest manual can be found here:

Features:

- **Mixed Signal Oscilloscope:** Simultaneous sampling of 2 channels
- **Advanced Trigger:** Normal / Single / Auto / Free, with edge or slope types, rising or falling; adjustable trigger level, and ability to view signals prior to the trigger.
- **Meter Mode:** VDC, VPP and Frequency readout.
- **XY Mode:** For plotting Lissajous figures, V/I curves or checking the phase difference between two waveforms.
- **Spectrum Analyzer** with different windowing options and selectable vertical log.
- **Protocol Sniffer:** SPI, I²C, UART
- **Arbitrary Waveform Generator** with frequency sweep.
- **Channel Math:** add, multiply, invert, and average.
- **Horizontal and Vertical Cursors** with automatic waveform measurements, and waveform references.
- Display options: Persistence, Different grid options.

Figure 1: Xprotolab Top View

<http://www.gabotronics.com/download/xscopes/xscopes-manual.pdf>

Description:

The Xprotolab is a combination of three electronic instruments: a mixed signal oscilloscope, an arbitrary waveform generator, and a protocol sniffer; all housed in a small 1"x1.6" DIP module. The Xprotolab can also be used as a development board for the AVR XMEGA microcontroller.

Figure 2: Xprotolab Block Diagram

About this manual

This manual targets both novice and advanced users, providing a full resource for everyone. However, for a full understanding of the operation of the Xprotolab, the user should be familiar with the operation of a regular oscilloscope.

The features documented in this manual are for hardware version 1.4 and 1.5, and firmware version 1.38.

Conventions

CH1: Analog Channel 1

CH2: Analog Channel 2

CHD: Logic Inputs

Fast Sampling: 10ms/div or faster

Slow Sampling: 20ms/div or slower

Helpful tip

Technical Detail

Revision History

Version	Date	Notes
1.0	September 2011	First revision
1.1	December 2011	Firmware upgrade for HW 1.7
1.2	January 2012	Updated AWG maximum frequency to 125kHz
1.3	January 2012	Added vertical sensitivity on specifications
1.5	January 2012	Changed seconds units from S to s
1.6	February 2012	Corrected discrepancies in the interface protocol
1.7	March 2012	Added maximum screen refresh rate

TABLE OF CONTENTS

1. General Overview.....	7
1.1 Pin Description.....	7
1.2 Absolute Maximum Ratings	7
1.3 Specifications	8
1.4 Factory Setup	9
1.5 Quick Start Guide	9
1.6 User Interface	10
1.7 Saving the settings.....	10
2. Mixed Signal Oscilloscope	11
2.1 Horizontal Settings.....	11
2.1.1 Time Base.....	11
2.1.2 Technical Details	11
2.1.3 Horizontal Position	11
2.1.4 Auto Setup	11
2.2 Vertical Settings	12
2.2.1 Disable Channel.....	12
2.2.2 Channel Gain	12
2.2.3 Channel Position.....	12
2.2.4 Channel Invert	12
2.2.5 Channel Math.....	12
2.3 Trigger Settings	13
2.3.1 Trigger Types.....	13
2.3.2 Trigger Modes	13
2.3.3 Post Trigger	14
2.3.4 Trigger Source	14
2.4 Device Modes.....	15
2.4.1 Meter Mode	15

2.4.2	XY Mode	15
2.4.3	Oscilloscope Mode	15
2.5	Spectrum Analyzer	16
2.5.1	Logarithm display	16
2.5.2	FFT Windows	16
2.6	Cursors	17
2.6.1	Vertical Cursors	17
2.6.2	Horizontal Cursors	17
2.6.3	Automatic Cursors	17
2.6.4	Lock Cursors	17
2.6.5	Reference Waveform	17
2.7	Display Settings	18
2.7.1	Persistent Display	18
2.7.2	Line / Pixel Display	18
2.7.3	Show scope settings	18
2.7.4	Grid Type	18
2.7.5	Flip Display	18
2.7.6	Invert Display	18
3.	Logic Analyzer and Protocol Sniffer	19

3.1	Input Selection	19
3.2	Channel Position	19
3.3	Invert Channel	19
3.4	Thick Logic '0'	19
3.5	Parallel Decoding	20
3.6	Serial Decoding	20
3.7	Protocol Sniffer	20
3.8	Sniffers Modes	20
3.9	I2C Sniffer	21
3.10	UART Sniffer	21
3.11	SPI Sniffer	21
4.	Arbitrary Waveform Generator	22
4.1	Predefined Waveforms	22
4.2	Frequency Sweep	22
4.3	Technical Details	23
5.	PC Interface	23
6.	Interface Protocol	24
6.1	UART settings	24
6.2	Control data	24
6.2.1	CH1 and CH2 settings (3 bytes)	24
6.2.2	CHD settings (5 bytes)	24
6.2.3	General settings (10 bytes)	25
6.2.4	AWG settings (9 bytes)	26
6.3	Command Set	26
7.	BMP Screen Capture	28

7.1 To send a BMP screen capture to a PC:.....	28
7.2 To send a BMP screen capture to Linux:.....	29
8. Firmware Updating.....	30
8.1 Firmware upgrade using an external programmer	30
8.1.1 Tools required.....	30
8.1.2 Instructions to install the tools	30
8.1.3 Instructions to update the firmware	30
8.2 Firmware upgrade using the bootloader (Hardware 1.7 and above)	31
8.2.1 Tools required.....	31
8.2.2 Activating the bootloader.....	31
8.2.1 FLIP application instructions.....	31
9. Frequently Asked Questions	32
10. Troubleshooting.....	33
11. Xprotolab Design	34
11.1 System Architecture	34
11.2 Schematics	35

1. General Overview

1.1 Pin Description

Figure 4: Front Signals

Figure 3: Back Signals

Name	Description	Comment
+5V	+5V Input voltage	Do not apply +5V if using the USB port
-5V	-5V Output voltage	50mA max output
GND	Ground	It is recommended use all ground pins
+3.3V	+3.3V Output voltage	200mA max output
Logic 0	Digital Channel 0	I2C Sniffer signal: SDA
Logic 1	Digital Channel 1	I2C Sniffer signal: SCL
Logic 2	Digital Channel 2	UART Sniffer signal: RX
Logic 3	Digital Channel 3	UART Sniffer signal: TX
Logic 4	Digital Channel 4	SPI Sniffer signal: /SS
Logic 5	Digital Channel 5	SPI Sniffer signal: MOSI
Logic 6	Digital Channel 6	SPI Sniffer signal: MISO
Logic 7	Digital Channel 7	SPI Sniffer signal: SCK
EXT. T	External Trigger	Digital input, max 5.5V
AWG	Arbitrary Waveform Generator	Output range: +/- 2V
CH2	Analog Channel 2	Input range: -14V to +20V
CH1	Analog Channel 1	Input range: -14V to +20V

Table 1: Pin description

1.2 Absolute Maximum Ratings

Parameter	Minimum	Maximum	Unit
Supply Voltage (+5V)	-0.5	5.5	V
Analog Inputs	-30	30	V
Digital Inputs	-0.5	3.8	V
External Trigger	-2.2	5.5	V
Operating Temperature	-40	70	°C
Storage Temperature	-40	80	°C

Table 2: Absolute Maximum Ratings

1.3 Specifications

General Specifications:

- ATXMEGA32A4 36KB Flash, 4KB SRAM, 1KB EEPROM.
- Graphic OLED display 0.96", 128x64 pixels. 10,000 hours minimum life time (to 50% original brightness).
- Module size: 1.615" x 1.01".
- PDI interface.
- 4 tactile switches.
- Micro USB, to use with the [UART to USB cable](#).

Logic Analyzer specifications:

- 8 Digital Inputs
- Maximum sampling rate: 2Msps
- Protocol Sniffer: UART, I2C, SPI
- Internal pull up or pull down
- Buffer size: 256
- Voltage level: 3.3V

Oscilloscope specifications:

- 2 Analog Inputs
- Maximum Sampling rate: 2Msps
- Analog Bandwidth: 200kHz
- Maximum Screen Refresh Rate: 128Hz
- Resolution: 8bits
- Input Impedance: 1M Ω
- Buffer size per channel: 256
- Input Voltage Range: -14V to +20V
- Vertical sensitivity: 80mV/div to 5.12V/div

AWG specifications:

- 1 Analog Output
- Maximum conversion rate: 1Msps
- Analog Bandwidth: 44.1kHz
- Resolution: 8bits
- Output current > +/- 7mA
- Buffer size: 256
- Output Voltage: +/- 2V

Weight: 10 grams.

Dimensions:

Figure 5: Xprotolab dimensions

1.4 Factory Setup

The device can enter factory options if the MENU key is pressed during power up. The following options are available:

- 1) **Offset calibration:** The unit is calibrated before being shipped, but calibration is required again if the firmware is updated.
- 2) **Sleep timeout:** Sets the time to shut down the display and put the microcontroller to sleep after the last key press. Shutting down the OLED extends its life. The current consumption is also reduced.
- 3) **Restore defaults:** Select this function to restore to the default the settings. There are many settings on the device, if you are not familiar with them, this function is useful to set the device to a known state.

1.5 Quick Start Guide

- Take the Xprotolab out of the packaging. Included is an optional 2x3 pin header, used for programming the microcontroller via the PDI interface. There is a protective film on the display which can be removed.
- Place the Xprotolab on a breadboard and apply power. The Xprotolab can be powered with either the USB or with an external power supply, by applying +5V on the corresponding pin. Double check your connections because the Xprotolab WILL get damaged if applying power on the wrong pin.
- Connect the AWG pin to CH1.
- Press the K2 and K3 keys simultaneously (auto setup). The screen should look like figure 6.

Figure 6: Quick start

1.6 User Interface

The K4 button is the MENU button, used to navigate thru all the menus. The K1 - K3 buttons action depend on the current menu. The green arrows represent the flow when pressing the MENU button. When the MENU button is pressed on the last menu, the Xprotolab settings are saved and the menu goes back to the default. Figure 7 shows the main menus in blue, and some important submenus in yellow. Further ramifications are shown on the respective chapters.

Figure 7: Main Menus

1.7 Saving the settings

All the settings are stored to non-volatile memory only when exiting from the last menu (Miscellaneous Menu). This method is used to reduce the number of writes to the microcontroller's EEPROM.

2. Mixed Signal Oscilloscope

The Xprotolab is a mixed signal oscilloscope; it has 2 analog channels and 8 digital channels. This chapter will focus on the analog signals. More information about the digital channels is presented on chapter 4.

2.1 Horizontal Settings

The horizontal settings are controlled on the default menu. The menu is shown on figure 7.

Figure 8: Horizontal Menu

2.1.1 Time Base

The time base can be varied from $8\mu\text{s}/\text{div}$ to $50\text{s}/\text{div}$. Table 1 shows all the possible time bases. One time division consists of 16 pixels. Example: $8\mu\text{s} / \text{division} = 8\mu\text{s} / 16 \text{ pixels} \implies 500\text{ns} / \text{pixel}$.

Time Base s / div	Fast	$*8\mu$	16μ	32μ	64μ	128μ	256μ	512μ	1m	2m	5m	10m
		Slow	20m	50m	0.1	0.2	0.5	1	2	5	10	20

Table 3: Time divisions

*At $8\mu\text{s}/\text{div}$, CH2 is not displayed.

2.1.2 Technical Details

There are two distinct sampling methods: Fast Sampling and Slow Sampling.

- **Fast Sampling** ($10\text{ms}/\text{div}$ or faster): All samples are acquired to fill the buffer, and then they are displayed on the screen. Only 128 samples of the 256 are visible at a single time.
- **Slow Sampling** ($20\text{ms}/\text{div}$ or slower): Single samples are acquired and simultaneously displayed on the display. All 256 samples are visible on the display (each vertical line will have at least two samples).

2.1.3 Horizontal Position

The horizontal position can be varied on the Fast Sampling time bases. There are 256 samples for each channel, but only 128 can be displayed on the screen. When the acquisition is stopped, the full sample buffer can be explored with the K2 and K3 buttons.

2.1.4 Auto Setup

The Auto Setup feature will find the optimum gain and time base for the signals being applied on CH1 and CH2.

2.2 Vertical Settings

The analog channel controls are discussed in this section. Figure 9 shows the Vertical menu flow.

Figure 9: Vertical menus

2.2.1 Disable Channel

Any channel can be disabled; this is useful to reduce clutter on the display.

2.2.2 Channel Gain

Table 4 shows the possible gain settings for the analog channels. One gain division consists of 16 pixels.

Gain (Volts / Division)	80m	0.16	0.32	0.64	1.28	2.56	5.12
-------------------------	-----	------	------	------	------	------	------

Table 4: Gain Settings

The current gain settings for the analog channels are shown in the top right part of the display (If the SHOW setting of the display is enabled).

2.2.3 Channel Position

The position of the waveform can be moved up or down in the Channel Position menu.

2.2.4 Channel Invert

The channel can be inverted. The displayed waveform and channel calculations will be affected.

2.2.5 Channel Math

- Add: The channel trace will be replaced with CH1+CH2.
- Multiply: The channel trace will be replaced with CH1xCH2
- Average: The channel samples will be averaged.

TIP To display CH1-CH2, first invert CH2 and then select the ADD function.

Channel Math Examples:

Figure 12: Two signals

Figure 11: CH1+CH2

Figure 10: CH1xCH2

2.3 Trigger Settings

The Xprotolab has an advance triggering system; it has most of the trigger controls of a professional oscilloscope. Figure 13 shows all the trigger menus.

Figure 13: Trigger menus

2.3.1 Trigger Types

There are four different trigger types, which determine when to display the trace on the screen:

- **Normal:** Trace only when the trigger event occurs.
- **Single:** One trace is displayed when the trigger event occurs.
- **Auto:** Trace when the trigger event occurs, or after a timeout.
- **Free:** Trace continuously ignoring the trigger.

2.3.2 Trigger Modes

Two triggering modes are available. After selecting the trigger mode, the next menu will allow setting the specific trigger value.

- **Edge:** The trigger occurs when the signal crosses a defined level. This is the most common trigger mode. The trigger mark is represented on the display as a rising or falling arrow.
- **Slope:** The trigger occurs when the difference between two consecutive samples is greater than a predefined value. This is useful for detecting spikes or for detecting high frequency signals. The trigger mark is represented on the screen as two small lines, with a size proportional to the trigger value.

Figure 14: Edge Trigger

Figure 15: Slope trigger

2.3.3 Post Trigger

The oscilloscope is continuously acquiring samples in a circular buffer. Once the trigger event occurs, the oscilloscope will acquire more samples, specified by the Post Trigger value. The ability to show samples before or after the trigger occurs is one of the most powerful features of a digital sampling oscilloscope.

Depending on the post trigger settings, different parts of a signal can be displayed. Consider the signal on figure 16:

Figure 16: Sample signal

Even though the buffer sample is relatively small, any section of the shown figure can be analyzed by varying the post trigger. Examples:

- Post trigger = 0 (don't acquire more signals after the trigger).
Only the signals that occurred before the trigger event are shown.

Figure 17: Post trigger value equal zero

- Post trigger = 50% of the sample buffer (default setting).
Half of the buffer contains samples before the trigger, and half contains the samples after the trigger.

Figure 18: Post trigger = 50% of sample buffer

- Post trigger = 100% of the sample buffer
Only signals immediately after the trigger event are shown.

Figure 19: Post trigger = 100% of buffer

The actual post trigger value can vary between 0 and 32768 samples, so you can explore the signal after a very long time after the trigger event has occurred, but with a high post trigger value, the refresh rate of the scope will be reduced.

2.3.4 Trigger Source

Any analog or digital channel can be the trigger source. If selecting a digital channel, the slope trigger mode is not applicable. The external trigger input is an additional digital trigger source, but tolerates voltages up to 5.5V.

2.4 Device Modes

There are different device modes that can be selected; the menus shown on figure 20 allow selecting the Meter Mode, the XY Mode or the Oscilloscope Mode. Other device modes are the Spectrum Analyzer and the Protocol Sniffer, which are discussed in their respective chapters.

Figure 20: Device mode menus

2.4.1 Meter Mode

The Xprotolab can function as a dual digital voltmeter. The font used is bigger in meter mode to facilitate reading. The available measurements in meter mode are: Average Voltage (DC), Peak to Peak Voltage, and Frequency.

The Frequency measurement is performed with an FFT, so the measurement frequencies will have gaps, depending on the range.

Figure 21: Meter Mode

2.4.2 XY Mode

The XY mode changes the display from volts vs. time display to volts vs. volts. You can use XY mode to compare frequency and phase relationships between two signals. XY mode can also be used with transducers to display strain versus displacement, flow versus pressure, volts versus current, or voltage versus frequency

Lissajous figures can also be plotted using the XY Mode.

Figure 22: XY Mode

2.4.3 Oscilloscope Mode

This is the default mode of the Xprotolab. The 2 analog and 8 digital channels are sampled simultaneously. Any of these 10 channels can be shown on the display. Figure 23 shows the oscilloscope mode and the various sections of the display are detailed.

Figure 23: Oscilloscope Mode

2.5 Spectrum Analyzer

FFT Menu		FFT Window	
K1	Set FFT mode	K1	Hamming Window
K2	Select FFT Window	K2	Hann Window
K3	Logarithm display	K3	Cosine Window

Figure 24: Spectrum Analyzer menus

TIP If only interested in one channel, turn off the other channel to maximize the vertical display.

The spectrum analyzer is done by calculating the Fast Fourier Transform (FFT) of the selected analog channels, or the math functions if enabled. Figure 24 shows the FFT menus. When Spectrum Analyzer is enabled, the display of the FFT spectrum is plotted as frequency vs. magnitude. The horizontal axis represents the frequency (Hertz), and the vertical axis represents the magnitude. Figure 25 shows the Xprotolab in Spectrum Analyzer Mode.

Figure 25: Spectrum Analyzer Mode

2.5.1 Logarithm display

The log is useful when analyzing low level components on the signal. When analyzing audio, it is also very useful as it maps more directly to how humans perceive sound. The actual function performed is: $y = 16 * \log_2(x)$.

Example:

Figure 28: Triangle Wave

Figure 26: FFT without Log

Figure 27: FFT with Log

2.5.2 FFT Windows

To reduce the spectral leakage, an FFT window function must be applied. Three FFT window types are available:

- **Hamming:** $0.53836 - 0.46164 * \cos\left(2 * \pi * \frac{n}{FFT_{N-1}}\right)$

Figure 29: Hamming Window and sine frequency response

- **Hann:** $0.5 * \left(1 - \cos\left(2 * \pi * \frac{n}{FFT_{N-1}}\right)\right)$

Figure 30: Hann Window and sine frequency response

- **Cosine:** $\sin\left(\pi * \frac{n}{FFT_{N-1}}\right)$

Figure 31: Cosine Window and sine frequency response

2.6 Cursors

You can measure waveform data using cursors. Cursors are horizontal and vertical markers that indicate X-axis values (usually time) and Y-axis values (usually voltage) on a selected waveform source. The position of the cursors can be moved on the respective menu. Figure 32 shows the cursor menus.

Figure 32: Cursor menus

2.6.1 Vertical Cursors

Time interval measurements are made with a pair of time markers. The oscilloscope automatically calculates the time difference between the two markers and displays the difference as a delta time. Additionally, the oscilloscope calculates the inverse of the delta time, which is the frequency of the selected period.

Figure 33: Vertical Cursors

2.6.2 Horizontal Cursors

Voltage measurements are made with a pair of voltage markers to determine 1 or 2 specific voltage points on a waveform. The oscilloscope automatically calculates the voltage difference between the two markers and displays the difference as a delta voltage value.

Figure 34: Horizontal Cursors

2.6.3 Automatic Cursors

The device will try to automatically measure the waveform.

- **Vertical Cursors:** The device will try to a full or half cycle of the selected waveform. If both CH1 and CH2 are enabled, the channel with the most amplitude will be used.
- **Horizontal Cursor:** The selected horizontal cursor will be set with the maximum and minimum points of the waveform.

2.6.4 Lock Cursors

Same as the automatic cursors, but it is performed continuously.

2.6.5 Reference Waveform

A snapshot is taken of the analog waveforms to be used as reference waveforms. The reference waveforms are stored in non-volatile memory.

2.7 Display Settings

These menu control various characteristics of the display. Figure 35 show the display menus.

Figure 35: Display menus

2.7.1 Persistent Display

When the persistent display is enabled, the waveform traces are not erased. The persistent display is useful as a simple data logger or to catch glitches in the waveform. The persistent mode can also be used to make frequency plots in combination with the AWG frequency sweep.

2.7.2 Line / Pixel Display

This menu item selects the drawing method.

- **Line:** A line is drawn from one sample to the next.
- **Pixel:** A single pixel represents a sample. The pixel display is useful at slow sampling rates or when used in combination with the persistent mode. Figure 36 shows the pixel display.

Figure 36: Pixel Display

2.7.3 Show scope settings

Toggles the display of the scope settings (Channel gain and time base).

2.7.4 Grid Type

There are 4 different grid types:

- **No grid.**
- **Dots for each division:** Vertical dots represent the scale divisions. Horizontal dots represent the time base setting and the ground level of each channel.
- **Vertical grid line follow trigger:** Vertical dots represent the position of the trigger, the location of the vertical dots follow the trigger position. Horizontal dots represent the time base setting and the ground level of each channel.
- **Dot graticule:** The screen is filled with dots that represent the vertical and horizontal divisions.

2.7.5 Flip Display

The display orientation is flipped. This is useful when mounting the Xprotolab on a panel, and the display's orientation is backwards.

2.7.6 Invert Display

When enabled, the display's pixels are inverted (the display will have a white background).

3. Logic Analyzer and Protocol Sniffer

The Xprotolab has an 8 bit logic analyzer and can do sniffing on standard protocols: I2C, UART and SPI. The logic inputs are 3.3V level (the logic inputs are not 5V tolerant!). If you need to connect 5V signals to the logic analyzer, you could: Add a 3K resistor in series with the signal, or, use a 5V to 3.3V level converter chip. Figure 37 shows the logic menus.

Figure 37: Logic Analyzer Menus

3.1 Input Selection

A subset of the 8 digital signals can be selected. Any digital signal can be enabled or disabled.

3.2 Channel Position

The selected digital channels can be moved up or down. Only applicable if less than 8 digital signals are selected.

3.3 Invert Channel

All digital channels are inverted. This setting also affects the protocol sniffer!.

3.4 Thick Logic '0'

A thick line is drawn when the signal is at logic '0'. This is useful to quickly differentiate a '0' from a '1'.

3.5 Parallel Decoding

Shows the hexadecimal value of the 8 bit digital input lines. The hexadecimal number is shown below the last digital trace. If all the 8 digital traces are enabled, then there is no space to show the parallel decoding.

Figure 38: Parallel Decoding

3.6 Serial Decoding

Shows the hexadecimal value of the stream of bits on each channel. The decoding starts at the first vertical cursor and ends at the second vertical cursor, 8 bits are decoded. If the cursors are disabled, then the decoding is done from the start of the screen, to the end. The data can be decoded MSB first or LSB first, depending on the position of the first vertical cursor.

Figure 39: Serial Decoding

3.7 Protocol Sniffer

When the Xprotolab is in Sniffer mode, a small text appears on the screen, indicating where to hook up the signals. As soon as the data is received, the data is displayed in "pages".

There are 16 pages of data. To browse thru the pages, use the buttons K2 and K3.

In the UART and SPI sniffers, the data can be displayed in HEX or ASCII, press K2 and K3 simultaneously to toggle between them. If using ASCII, note that letters will be always uppercase, and only codes 0x20 thru 0x7A will show valid characters.

To stop and start the sniffer, press the K1 button

3.8 Sniffers Modes

- **Normal** mode: Continuous operation, when the buffer is filled, all pages are erased and the index goes back to page 1
- **Single** mode: The sniffer will stop when the buffer is filled.
- **Circular** mode: New data will be placed at the end of the last page and older data will be shifted towards the first page

3.9 I2C Sniffer

Connect SDA to Bit 0, SCL to Bit 1

The Xprotolab implements the I2C sniffing in a bit-bang fashion. The maximum clock frequency is 400kHz (Standard I2C Fast Speed). As the data is decoded, the data in HEX will appear on the screen, accompanied by a symbol:

When the Master initiates a read, < is an ACK and (is a NACK

When the Master initiates a write, > is an ACK and) is a NACK

Subsequent data in the frame will be accompanied by + for ACK or a - for NACK.

There are 16 pages of data, each page shows 64 bytes => the total memory for the I2C sniffer is 1024 bytes.

Example communicating to a Si570 Programmable oscillator:

```
55> 07+ (Master initiates Write to slave 55, byte address 7)
55< 05+ 42+ B6+ 04+ 79+ 9A- (Master initiates Read to slave 55, then reads 6 bytes)
```

3.10 UART Sniffer

Connect RX to Bit 2, TX to Bit 3

The Xprotolab can decode both the TX and RX lines of the UART at the standard baud rates:

1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200

The screen is split in two, the left side is used for the RX line, and the right side is used for the TX line. Each side can show 40 bytes per page. With 16 pages, a total of 640 bytes can be stored for each decoded line.

```
00 01 02 03 04 0 00 01 02 03 04
05 06 07 08 09 R/T 05 06 07 08 09
 0A 0B 0C 0D 0E
 0F 10 11 12 13
 14 15 16 17 18
```

Figure 40: UART Sniffer screen

3.11 SPI Sniffer

Connect the Select to Bit 4, MOSI to Bit 5, MISO to Bit 6, SCK to Bit 7

The Xprotolab can decode both the MOSI and MISO lines of an SPI bus. The SPI's MOSI pin decoding is done in hardware, so it can decode data at high speed, But the SPI's MISO pin decoding is implemented in software using bit-banging, so the maximum clock allowed will be limited.

The screen is split in two, the left side is use for the MOSI line, and the right side is used for the MISO line. Each side can show 40 bytes per page. With 16 pages, a total of 640 bytes can be stored for each decoded line.

4. Arbitrary Waveform Generator

The Xprotolab has an embedded arbitrary waveform generator. The waveform generator is independent autonomous module that is always running in the background. You can adjust all the parameters of the waveform: frequency, amplitude, offset and duty cycle. Figure 41 shows the AWG Menus.

Figure 41: AWG Menus

When adjusting the parameters, the K1 button serves as a shortcut key, which sets predefined values.

4.1 Predefined Waveforms

The Xprotolab can output the standard waveforms of a function generator: sine, triangle and square. It can also output a custom waveform, which is initially set with an exponential.

Table 5

* The custom wave is preset with an exponential, but can be changed with the [PC Xprotolab Interface](#).

4.2 Frequency Sweep

The Xprotolab has a SWEEP feature, which increases the frequency of the wave automatically on each screen refresh of the oscilloscope. The start and end frequencies are automatically determined by the current sampling rate. Since the sweep is synchronized with the oscilloscope, displaying perfect frequency plots is a breeze. To make a frequency plot, set the mode to FFT, and set the display to persistent.

4.3 Technical Details

The waveform is stored in a 256 byte long buffer, this buffer is fed to the XMEGA's DAC thru the DMA. Once the waveform is set, the waveform will be generated without any CPU intervention. The maximum conversion rate of the DAC is 1Msps, this limits the maximum output frequency of the AWG as a system. For example, if the AWG is generating a sinewave with 256 points, the maximum frequency is 3906.25Hz. If generating a sinewave with only 32 points, the maximum frequency is 31.25KHz. The AWG amplifier has a low pass filter of 44.1KHz.

The predefined AWG Frequency range is: 1.91Hz thru 125 kHz

The resolution of the waveform generator varies depending on the frequency range: the lower the frequency, the higher the resolution:

$$Frequency = Cycles * \frac{125000}{Period + 1}$$

Cycles: Integer number, with these possible values: 1,2,4,8

Period: Integer number, with values between 0 and 65535

Note that the possible frequencies are discrete.

5. PC Interface

The Xprotolab can communicate to a PC using the UART port (which is connected to the micro USB connector). Figure 42 shows a snapshot of the PC interface. A more detailed description regarding the PC interface will be available in the PC application's help.

Figure 42: Xprotolab PC interface

6. Interface Protocol

The Xprotolab can communicate to external devices thru the serial port using the Interface Protocol. Follow the protocol to make your own applications to interface the Xprotolab, or to port the PC application to other platforms.

6.1 UART settings

Data Bits: 8

Baud rate: 115200

Parity: None

Stop Bits: One

Handshaking: None

6.2 Control data

6.2.1 CH1 and CH2 settings (3 bytes)

1) Channel Position

2) Option (bitfield):

Bit 0: Channel on

Bit 1: x10 probe

Bit 2: x100 probe

Bit 3: x1000 probe

Bit 4: Invert channel

Bit 5: Average samples

Bit 6: Math Active (either addition or multiplication)

Bit 7: Math operation (addition or multiplication)

3) Channel Gain

6.2.2 CHD settings (5 bytes)

1) Channel Position

2) Input Mask

3) Option (bitfield):

Bit 0: Channel on

Bit 1: Invert channel

Bit 2: Thick line when logic '0'

Bit 3: Pull input

Bit 4: Pull up / down

4) Decode parameters (bitfield):

Bit 0: SPI Clock Polarity

Bit 1: SPI Clock Phase

Bit 2: Use UART parity

Bit 3: UART parity odd or even

Bit 4: UART 1 or 2 stop bits

Bit 5,6,7: UART Baud rate (1200, 2400, 4800, 9600, 19200, 38400, 57600, 115200)

5) Decode option (bitfield):

Bit 0: Serial Hex Display

Bit 1: Parallel Hex Display

Bit 2: I2C decoding

Bit 3: RS232 decoding

Bit 4: SPI decoding

Bit 5: Use ASCII with RS232

6.2.3 General settings (10 bytes)

1) Trigger, Cursors

Bit 0: Free trigger *

Bit 1: Normal trigger *

Bit 2: Single trigger *

Bit 3: Auto trigger *

Bit 4: CH1 Horizontal Cursor on

Bit 5: CH2 Horizontal Cursor on

Bit 6: Vertical Cursor on

Bit 7: Lock Automatic Cursors

* Only one trigger type must be set

2) FFT Options (bitfield):

Bit 0: Hamming window

Bit 1: Hann window

Bit 2: Cosine window

Bit 3: unused

Bit 4: Apply logarithm to FFT

Bit 5: Calculate VDC

Bit 6: Calculate VPP

3) MSO settings (bitfield):

Bit 0: AWG sweep

Bit 1: Trigger falling or rising

Bit 2: Scope stopped

Bit 3: unused

Bit 4: Mode MSO *

Bit 5: Mode Multimeter *

Bit 6: Mode FFT *

Bit 7: Mode X-Y *

* Only one mode must be set

4) Sampling rate

5,6) Number of Post Trigger samples (unsigned int 16)

7) Trigger source:

1: CH1

2: CH2

3-10: CHD

11: External Trigger

8) Horizontal position

9) Display options (bitfield):

Bit 0,1: Grid Type

Bit 2: Reference waveforms on

Bit 3: Persistent Display

Bit 4: Continuous Drawing

Bit 5: Show scope settings (time/div volts/div)

Bit 6: Invert Display

Bit 7: Flip Display

10) Trigger Level

6.2.4 AWG settings (8 bytes when sending to PC / 9 bytes when sending to device)

Sending to PC:

- 1) Cycles in buffer (unsigned byte)
- 2) Amplitude (signed byte, range: [-128, 0])
- 3) Waveform type (1: Sine, 2: Square, 3: Triangle, 4: Custom)
- 4) Duty cycle (unsigned byte), range: [0, 255]
- 5) Sweep type (unsigned byte, currently unused)
- 6) Offset (signed byte)
- 7-8) Actual period of timer used generate waveform (unsigned int 16)

Sending to device:

- 1) Amplitude
- 2) Waveform type
- 3) Duty cycle
- 4) Sweep
- 5) Offset
- 6-9) Desired frequency multiplied by 100 (unsigned int 32)

6.3 Command Set

All commands sent to the Xprotolab are in ASCII format, further data sent or received is in binary. Table 6 shows the Xprotolab Interface Protocol Command Set.

Command	Description	Xprotolab Response
CR	Simulate KD key press	No response
/	Simulate KA key press	No response
*	Simulate KB key press	No response
-	Simulate KC key press	No response
+	Auto Setup	No response
.	Change mode	No response
0	Stop	No response
9	Increase sampling rate	No response
6	Decrease sampling rate	No response
1	Toggle CH1 on/off	No response
2	Toggle CH2 on/off	No response
3	Toggle CHD on/off	No response
4	Decrease CH1 gain	No response
5	Decrease CH2 gain	No response
7	Increase CH1 gain	No response
8	Increase CH2 gain	No response
a	Request firmware version	String containing the version number followed by a line feed
p	Disable Auto send	No response
q	Enable Auto send	No response When the Auto send is active, the Xprotolab will continuously send data, this is to maximize the refresh rate on the PC side. When using fast sampling rates, the Xprotolab will first fill its buffers, and then send the buffers in bursts. When using slow sampling rates, the PC app will need to keep track of time, as the samples will arrive with no time reference.
r	Request CH1	CH1 data (256 bytes)
s	Request CH2	CH2 data (256 bytes)
t	Request CHD	CHD data (256 bytes)
u	Request settings	CH1 settings (3 bytes), CH2 settings (3 bytes), CHD settings (5 bytes), General settings (10 bytes), AWG settings (8 bytes)
v	Send settings	'G' character, which signals the PC that the Xprotolab is ready, Then the PC sends the data: CH1 settings (3 bytes), CH2 settings (3 bytes), CHD settings (5 bytes), General settings (10 bytes), AWG settings (9 bytes) Then the Xprotolab sends a 'T' character, which signals the PC that the data was received.
w	Request EE waveform	EE Wave data (256 bytes)
x	Send EE waveform	'G' character, which signals the PC that the Xprotolab is ready, Then the PC sends the data: EE wave (256 bytes) Then the Xprotolab sends a 'T' character, which signals the PC that the data was received.
C	Request BMP	128x64 Monochrome BMP using the XModem protocol

Table 6: Xprotolab Command Set

7. BMP Screen Capture

7.1 To send a BMP screen capture to a PC:

You can send a screen capture of the oscilloscope to your PC using HyperTerminal. All oscilloscope bitmaps in this manual were generated using this method.

- Open HyperTerminal.
- Enter a name for a new connection (example: scope).
- Enter the COM port where the device is connected.
- Select 115200 bits per second, 8 data bits, Parity None, 1 Stop bit, Flow control None. (See figure 43)

Figure 43: HyperTerminal Settings

- In the Transfer menu, select Receive File.
- Enter a folder where to save the file and use the XMODEM protocol. (See figure 44)

Figure 44: Receive File Settings

- Enter a file name with a BMP extension and press OK

7.2 To send a BMP screen capture to Linux:

Create the following script and save as capture.sh:

[capture.sh](#)

```
echo "Please enter filename. e.g  
capture.bmp"  
read name  
stty -F $1 115200  
rx -c $name < $1 > $1
```

To use, make the script executable with “`chmod +x capture.sh`”. Then enter “`./capture.sh`” into a terminal followed by the serial device for example “`./capture.sh /dev/ttyUSB0`”.

Then enter a name for the bmp image including the .bmp file extension.

8. Firmware Updating

This guide will show how to upgrade the firmware on your AVR XMEGA based device. Hardware version 1.5 requires an external programmer, while hardware version 1.7 has a bootloader, which allows upgrading with a regular USB cable.

8.1 Firmware upgrade using an external programmer

8.1.1 Tools required

- [AVRISP mkII](#), or similar PDI capable programmer
- [AVR Studio 4 IDE](#) (Integrated Development Environment)
- HEX and EEP files for the device, found on the product's page (Look for the HEX icon).

A regular AVR programmer might not work, the programmer needs to be PDI capable. PDI is the new interface to program XMEGA microcontrollers.

8.1.2 Instructions to install the tools

- Install AVR Studio and USB driver
- Connect the programmer to the computer and auto install the hardware

A more detailed guide on how to install the tools is found [here](#):

http://www.atmel.com/dyn/resources/prod_documents/AVRISPmkII_UG.pdf

8.1.3 Instructions to update the firmware

1. Start AVR Studio
2. Connect the cable from the AVRISP to the PDI connector on the board
3. Power the board
4. Press the "Display the 'Connect' dialog" button: . Alternatively, you can go to this menu: Tools-> Program AVR -> Connect -
5. Select your programmer and port. (AVRISP mkII and AUTO or USB)
6. In the MAIN tab, select the device: ATXMEGA32A4
7. In the programming mode, select PDI
8. To check that everything is ok, press the "Read Signature" button. You will see a message saying that the device matches the signature.
9. Go to the PROGRAM tab
10. In the Flash section, look for the .HEX file and click Program
11. In the EEPROM section, look for the .EEP file and click Program
12. Go to the FUSES tab
13. Set BODPD to BOD enabled in sampled mode
14. Set BODACT to BOD enabled in sampled mode
15. Set BODLVL to 2.9V
16. Click Program
17. After updating the firmware, make sure to recalibrate the device.

8.2 Firmware upgrade using the bootloader (Hardware 1.7 and above)

8.2.1 Tools required

- Standard USB type A to micro USB cable
- Atmel's FLIP software: <http://www.atmel.com/tools/FLIP.aspx>
- Flip Manual with driver installation procedure: <http://www.atmel.com/Images/doc8429.pdf>
- HEX and EEP files for the device, found on the product's page (Look for the HEX icon).

8.2.2 Activating the bootloader

The K1 button needs to be pressed while connecting the device to the computer with the USB cable. Once the Xprotolab enters the bootloader, the red LED will be lit, and will blink with USB activity. The Xprotolab will appear as a new device on the host computer, the drivers required are found in the FLIP application folder.

8.2.1 FLIP application instructions

- 1) Start Flip.
- 2) Select ATXMEGA32A4U in the device selection list.
- 3) Select USB as communication medium
- 4) Open the USB port to connect to the target
- 5) Make sure the FLASH buffer is selected and check ERASE, BLANK CHECK, PROGRAM, VERIFY.

- 6) Load the HEX file Xprotolab.hex
- 7) Press RUN
- 8) Press SELECT EEPROM
- 9) Load the HEX file Xprotolab.eep
- 10) Uncheck ERASE and BLANK CHECK, only leave checked PROGRAM and VERIFY
- 11) Press RUN
- 12) Press START APPLICATION
- 13) After updating the firmware, make sure to recalibrate the device.

9. Frequently Asked Questions

1) What tools do I need to develop my own programs on the Xprotolab?

Besides the power supply, you need an external programmer, such as the [AVR ISP 2](#), or a debugger, such as the [AVR JTAGICE mkII](#) or the [AVR ONE!](#).

Software Tools:

- Integrated Development Environment: [AVR Studio 4](#)
- C Compiler, included in the WinAVR package: [WinAVR at sourceforge](#)

2) Can the waveform generator and the oscilloscope run simultaneously?

Yes, the waveform generator runs on the background. (The AWG uses the DMA, so it doesn't need any CPU intervention).

3) How do I power the Xprotolab?

The Xprotolab can be powered thru the micro USB port. Alternatively, the Xprotolab can be powered by connecting a 5V power supply on the 5V pin. Do not connect a 5V power supply and the USB at the same time.

4) Can I connect the Xprotolab to the computer to control the oscilloscope and get the data?

Yes, you can use the [Xprotolab PC Interface](#). A [UART to USB cable](#) will be required.

5) Can I connect the Xprotolab to the computer using the USB for firmware updates?

No, a PDI programmer will be needed for firmware updates.

6) How much power can the Xprotolab supply?

The Xprotolab can also power external devices. This is the maximum current on each voltage:

+5V: Will be the same as the power source minus 60mA.

-5V: Approximately 50mA, but this subtracts from the available current on the +5V line.

+3.3V: Approximately 200mA, but this subtracts from the available current on the +5V line.

7) What is the maximum frequency that I can measure with the Xprotolab?

The analog bandwidth is set at 200kHz. However, you can still measure frequencies up to almost Nyquist/2, i.e. 1MHz. The FFT analysis will be particularly useful to measure high frequencies.

8) Can I measure voltages above 20V?

Yes, by adding a 9Mohm resistor on the input. Since the input impedance of the device is 1Mohm, the voltage will be divided by 10 (This is the equivalent of using a 10:1 probe).

9) Are the logic inputs 5V tolerant?

No, the logic inputs are not 5V tolerant. An easy solution would be to place a 3K resistor in series with the 5V signal, this will work for signals with a frequency lower than 200kHz. Another solution would be to use a voltage translator chip.

10) The source code says "evaluation version", can I get the full version?

The full source code is currently not open. The evaluation source code does not contain the MSO application. The HEX file does contain the full version of the oscilloscope.

11) What is the current consumption of the Xprotolab?

Between 40mA and 60mA, depending on how many pixels are lit on the OLED.

12) There is a new firmware for the Xprotolab, how do I update?

Follow the instructions on section 8.

13) How does the Xprotolab compare to other digital oscilloscopes?

You can check this comparison table: <http://www.gabotronics.com/resources/hobbyists-oscilloscopes.htm>

10. Troubleshooting

Is the Xprotolab not working? Check out these tips:

1) The unit does not power up

If using the USB connector to power, try applying 5V directly instead with another power supply.

2) The unit powers up but the MSO is not working

Try restoring the default settings: Press K4 during power up, then select "Restore"

3) The screen turns off after a certain amount of time

This is the screen saver in action. The screen saver time can be changed in factory options, to disable this feature, set a time equal to 0.

4) A particular button doesn't work

There might be shorted pins on the microcontroller. Check for debris or solder bridges. Using a solder wick on the pins will help.

5) When powering up, the splash screen stays for a very long time (more than 4 seconds)

The crystal is defective or the traces on the crystal are shorted.

6) It still isn't working!

If you have a multimeter and want to try to fix yourself, check the following voltages. If any of the voltages are wrong, there might be a defective part.

- Voltage at +5V should be between +4.75 and +5.25V
- Voltage at -5V should be between -4.75 and -5.25V
- Voltage at +3.3V should be between +3.2 and +3.4V
- Voltage at pin 8 of U3 should be between +2.00 and +2.09V

TIP

If the unit is powered with more than 5.5V, the negative voltage generator would be the first component to get damaged.

If all fails and if the device is under warranty, you can send it back for repairs.

11. Xprotolab Design

11.1 System Architecture

The Xprotolab uses many resources and peripherals of the XMEGA microcontroller. Figure 45 shows the Xprotolab's Architecture block diagram.

Figure 45: Xprotolab Architecture Block Diagram

11.2 Schematics

Figure 46: Xprotolab Schematic

