

Particle Physics and Astronomy

Research Council

Isaac Newton Group

WHT ISIS Control System User Guide

Version : 1.1

Document Identifier : wht-isis-14

20 October 2005

**Isaac Newton Group,
Apartado 321, 38780 S/C La Palma,
Tenerife, Canary Islands**

Telephone +34 922 425425
Fax +34 922 425401
Email cb@ing.iac.es

Table of Contents

CHAPTER 1 INTRODUCTION.....	6
CHAPTER 2 GLOSSARY.....	7
2.1 MIMIC.....	7
2.2 GUI.....	7
2.3 Cassgrain Acquisition and Guidance Box.....	7
2.4 4MS	7
2.5 Filter management system.....	7
2.6 Controls.....	7
CHAPTER 3 COMMAND LINE SCRIPTS.....	9
3.1 Online Help Information.....	9
3.2 Error reports.....	9
3.3 The bcoll command.....	9
3.4 The bfilta command.....	9
3.5 The bfiltb command.....	10
3.6 The bfold command.....	10
3.7 The bgrat command.....	10
3.8 The bhart command.....	10
3.9 The cenwave command.....	11
3.10 The change command.....	11
3.11 The dekker command	11
3.12 The imageslicer command.....	12
3.13 The inbcoll command	12

3.14 The inbfc command	12
3.15 The inbg command	12
3.16 The indek command	12
3.17 The infcp command.....	12
3.18 The inrcoll command.....	12
3.19 The inrfold command.....	13
3.20 The inrg command	13
3.21 The inslit command	13
3.22 The isis command	13
3.23 The isis_begin command	13
3.24 The isis_change_filter command.....	13
3.25 The isis_config command	13
3.26 The isis_end command	14
3.27 The isis_filters command	14
3.28 The isis_init command	14
3.29 The isis_move command	15
3.30 The isis_reprogram command.....	17
3.31 The isis_stop command.....	18
3.32 The isis_update command	18
3.33 The longslit command	18
3.34 The mslit command	18
3.35 The rcoll command.....	18
3.36 The rfilta command.....	19
3.37 The rfiltb command.....	19

3.38 The rfold command.....	19
3.39 The rgrat command.....	19
3.40 The rhart command.....	20
3.41 The setdichroic command	20
3.42 The setgrating command	20
3.43 The setgratingoffset command	21
3.44 The setgratingorder command	21
3.45 The slit command	21
3.46 The slit_door command.....	22
3.47 The slitarc command	22
CHAPTER 4 ISIS AND A&G GUI CONTROL APPLICATION.....	23
4.1 Starting the GUI	23
4.2 Colour Coding.....	23
4.3 Icons.....	23
4.4 The ISIS Engineering Panel.....	24
4.4.1 The Global Status & Control Section.....	25
4.4.1.1 The 4MS Monitor Mode Control.....	25
4.4.1.2 The Slit Door Control.....	25
4.4.1.3 The Update Filters Control.....	25
4.4.1.4 The Update All Status Control	25
4.4.1.5 The Stop All Mechanisms Control.....	25
4.4.1.6 The Reset Controller Control.....	26
4.4.1.7 The Last 4MS Response Status Label.....	26
4.4.2 The ISIS Control Panel.....	27
4.4.2.1 The Filter Controls.....	28
4.4.2.2 The Blue Fold Control.....	28
4.4.2.3 The Red Fold Control.....	28
4.4.2.4 The Hartmann Shutter Controls.....	28
4.4.2.5 The Slit Unit Control.....	29
4.4.2.6 The FCP Tray Control.....	29
4.4.2.7 The Collimator Position Controls.....	29

4.4.2.8 The Grating Position Controls.....	29
4.4.2.9 The Slitwidth Control.....	29
4.4.2.10 The Dekker Control.....	30
4.4.2.11 The Grating Specifier Controls.....	30
4.5 The ISIS Observer Control Panel.....	30
4.5.1 ISIS Related controls.....	30
4.5.1.1 The slitwidth Control	31
4.5.1.2 The cenwave Controls.....	31
4.5.2 The A&G Mechanism Controls.....	31
4.5.2.1 The Comparison Lamps ND Setting Control	31
4.5.2.2 The AUX Filter Control.....	31
4.5.2.3 The Main Colour Filter Control.....	32
4.5.2.4 The Main ND Filter Control.....	32
4.5.2.5 The Lamps Control.....	32
4.5.2.6 The Mirror Control.....	32

Chapter 1 Introduction

The purpose of this document is to provide a user guide to the ISIS control system which is hosted upon the W. H. T. instrument control system. It outlines the syntax and the semantics of the command line scripts which can be used to retrieve status or effect control over the mechanisms which constitute the ISIS spectrograph. It also describes the use of the graphical control application which can be used to coordinate the operation of the ISIS instrument.

The intended target audience of this document is the observer who will have to use the system operationally and the operations team engineers.

Chapter 2 Glossary

This section contains a glossary of the terms which are used throughout the document.

2.1 MIMIC

A **MIMIC** is *graphical* representation of a *system* which updates in realtime to continually reflect the current state of the underlying **hardware** system. There are many applications for such an application at the observatory, much of the hardware deployed at the ING benefits from a graphical representation of it's state.

2.2 GUI

A graphical interface which will permit the user to control the mechanisms which comprise the ISIS 4MS system in addition to reporting status associated with the 4MS microprocessor.

2.3 Cassegrain Acquisition and Guidance Box

The Cassegrain acquisition and guidance box (CAGB) is an instrument which is physically located above the ISIS instrument and is used in conjunction with the ISIS spectrograph during night-time science operations. A user guide to the system is provided in the document [WHT-CAGB-6].

2.4 4MS

The mechanisms associated with the acquisition and guidance system are controlled by a 4MS embedded microprocessor system which is FORTH based. Communication between the high-level software control system and the embedded system is via a RS232 serial communications link.

2.5 Filter management system

This is a database based system which is used to track the locations of all of the filters which are currently being used at the ING. Supports astronomers have the responsibility of ensuring that for each filter mechanism associated with the ISIS and CAGB instrumentation, the details of the filters which are located in those mechanisms is accurate and up-to-date.

For more information relating to the filter management system refer to the document [WHT-FILTDB-2]

2.6 Controls

In the context of the graphical user interface, a *control* is a *graphical device* upon the interface which can be used to *effect control* over some aspect of the acquisition and guidance

4MS system. These can take many different forms depending on the intended function of the control.

Chapter 3 Command line scripts

This chapter outlines the various command line based scripts which can be used from the instrument control system console (normally the *whitics* machine) to control components of the ISIS spectrograph.

3.1 Online Help Information

All of the commands listed in this chapter honour the **-h** option which when specified, will result in help information for the command being printed on the console.

3.2 Error reports

Any errors which are encountered by the ISIS system in response to a request from one of the command line scripts will be duly relayed back to the console and the *talker* log.

On successful completion of a command line script, the script will return a status of 0. Any other status value returned should be considered an *error* status.

Status relating to the progress of the commands will be sent to the *talker* log so there is a permanent record of what actions have been performed upon the ISIS system.

3.3 The *bcoll* command

This command can be used to position the collimator on the blue arm. The syntax of the command is as follows;

```
bcoll <demanded position>
```

The position should be specified in units of *microns* and be in the range of 0 to 52000.

3.4 The *bfilta* command

This command can be used to select a filter in the *blue filter A* mechanism. The syntax of the command is as follows :

```
bfilta <filter name|filter position>
```

Should the filter *position* be specified, it should be in the range of 1 to 3. Alternatively the user may specify the *name* of the filter in the filter mechanism. The name should correspond with the names of one of the filters which have been specified in the filter management system for this specific filter mechanism.

3.5 The *bfiltb* command

This command can be used to select a filter in the *blue filter B* mechanism. The syntax of the command is as follows :

```
bfiltb <filter name|filter position>
```

Should the filter position be specified, it should be in the range of 1 to 3. Alternatively the user may specify the name of the filter in the filter mechanism. The name should correspond with the names of one of the filters which have been specified in the filter management system for this specific filter mechanism.

3.6 The *bfold* command

The *bfold* command can be used to control the *blue fold* mechanism. The syntax of the command is as follows :

```
bfold <position>
```

The position can be specified either in engineering units in the range of 0..2 or the user may specify one of the three logical positions :

- Clear
- Mirror
- Dichroic

3.7 The *bgrat* command

The *bgrat* command can be used to position the blue grating mechanism.

The syntax of the command is as follows :

```
bgrat <position>
```

The desired position of the grating should be specified in units of 0.01 degrees. This command is principally an engineering command. The Observer should set the central wavelength for the blue arm using the *cenwave* command (see 3.9).

3.8 The *bhart* command

The *bhart* command can be used to control the blue Hartmann shutters.

The syntax of the command is as follows :

```
bhart <demanded position>
```

The position can be specified using an engineering value in the range of 0..2 or by specifying one of the following logical values :

<i>Logical value</i>	<i>Engineering value</i>	<i>Semantics</i>
Out	0	Remove the Hartmann shelter from the optical path.
L	1	Position the left Hartmann shutter in the optical path
R	2	Position the right Hartmann shutter in the optical path
LR	3	Position both Hartman shutters in the optical path.

3.9 The *cenwave* command

The *cenwave* command can be used to define the *central wavelength* for the specified arm for the current grating.

The syntax of the command is as follows :

```
cenwave red|blue <central wavelength specified in Ångstrom>
```

The actual positioning of the grating mechanism is determined by the physical characteristics of the grating (such as lines per mm). It is important to ensure that the observer has correctly declared to the system the names of the grating which are currently in the blue and red arm. This can be done using the *setgrating* command (see 3.42).

3.10 The *change* command

This command no longer exists under the UNIX control system as a *change* command already exists in the UNIX based ICS name space. Instead, the following commands can be used to change filters, gratings and dichroics.

- *isis_change_filter* (see 3.24)
- *setgrating* (see 3.42)
- *setdichroic* (see 3.41)

3.11 The *dekker* command

The *dekker* command can be used to select a given *dekker* in the dekker mechanism. The syntax of the command is as follows :

```
dekker <engineering position | logical name>
```

The *dekker* selected can be specified in engineering units in the range of 0..9 or by using one of the following logical values :

- Out
- 20arcsec
- 1.2arcsec
- twin
- barred
- 0.3arcsec
- clear6
- clear7
- clear8

3.12 The *imageslicer* command

The *imageslicer* command can be used to position the *image slicer* which is located in the slit unit mechanism into the light path.

3.13 The *inbcoll* command

The *inbcoll* command can be used to *initialise* the blue collimator mechanism.

3.14 The *inbfold* command

The *inbfold* command can be used to *initialise* the blue fold mechanism.

3.15 The *inbg* command

The *inbg* command can be used to *initialise* the blue grating mechanism.

3.16 The *indek* command

The *indek* command can be used to *initialise* the dekker mechanism.

3.17 The *infcp* command

The *infcp* command can be used to *initialise* the field calcite polarisation tray mechanism.

3.18 The *inrcoll* command

The *inrcoll* command can be used to *initialise* the red collimator mechanism.

3.19 The *inrfold* command

The *inrfold* command can be used to *initialise* the red fold mechanism.

3.20 The *inrg* command

The *inrg* command can be used to *initialise* the red grating mechanism.

3.21 The *inslit* command

The *inslit* command can be used to *initialise* the slit mechanism.

3.22 The *isis* command

This command can be used to start or stop **all** of the ISIS related software which is required to perform control of the ISIS and A&G instrumentation for observation purposes.

The syntax of the command is as follows :

```
isis start|stop
```

3.23 The *isis_begin* command

This command will be executed *after* the ISIS control system is started. It ensures that the mechanism status for the ISIS instrumentation is up-to-date in the instrument control system. Normally this command is executed automatically when the ISIS control system is started. It also ensures that monitor mode has been enabled so that status from the 4MS instrument controller is continuously fed to the instrument control system.

3.24 The *isis_change_filter* command

The *isis_change_filter* command is a replacement for the *change* command which was present upon the VAX control system. The name of the command has been changed because of a namespace clash within the UNIX instrument control system.

After executing the command, the slit door will be *unlocked* and the dekker mechanism will be positioned in the *out* position so as to facilitate access to the filter mechanisms for the Observer or engineer.

After the engineer/observer has changed the filter, the command will then *lock* the slit door mechanism and *reposition* the dekker mechanism back to its original position.

3.25 The *isis_config* command

The *isis_config* command can be used to conveniently set up the configuration of the ISIS instrument. It allows the observer to quickly specify the configurations of the red and blue fold mechanisms.

The command has the following syntax :

```
isis_config <position>
```

Where position can be one of the following values :

<i>Value</i>	<i>Semantic</i>
Red	Position the red fold in the mirror position and the blue fold in the clear position. All light will be reflected into the red arm.
Blue	Position the blue fold in the mirror position. All light will be reflected into the blue arm.
RedBlue	Position the red fold in the mirror position and the blue fold in the dichroic position. Light will be reflected into both the red and blue arms.
Fos	Position the blue and red fold into the clear position such that all light will pass to the FOS station (now redundant).

3.26 The *isis_end* command

This command will be executed when the ISIS control system is shut down when the observing system is stopped. On execution it will result in *monitor mode* on the ISIS 4MS controller being *disabled*. Normally this command is executed automatically by the system.

3.27 The *isis_filters* command

The *isis_filters* command can be used to display a summary of *all* of the filters which are currently positioned in the ISIS filter mechanisms.

3.28 The *isis_init* command

The *isis_init* command can be used to *initialise* the specified ISIS mechanism. The syntax of the command as follows :

```
isis_init -m <mechanism>
```

The mechanism specified can be one of the following :

- BLUECOLL
- BLUEFILTERA
- BLUEFILTERB

- BLUEFOLD
- BLUEGRATING
- FCPTRAY
- REDCOLL
- REDFILTERA
- REDFILTERB
- REDFOLD
- REDGRATING
- SLITUNIT

3.29 The *isis_move* command

This command can be used to position the specified mechanism to the demanded position. The syntax of the command is as follows :

```
isis_move - m <mechanism> <position>
```

The following table details the valid mechanisms and the positions which can be specified for the *isis_move* command.

<i>Mechanism</i>	<i>Valid positions</i>
BLUECOLL	Position specified in microns in the range of 0..52000
BLUEFILTERA	Position specified in engineering units in the range of 0..2 or a valid filter name for that mechanism which has been defined in the filter management system (see [WHT-FILTDB-2])
BLUEFILTERB	Position specified in engineering units in the range of 0..2 or a valid filter name for that mechanism which has been defined in the filter management system.
BLUEFOLD	Position specified in engineering units in the range of 0..2 or one of the logical units; CLEAR, MIRROR or DICHROIC.
BLUEGRATING	Position specified in units of 0.001 degrees.
BLUEHARTMANN	Position specified in engineering units in the range of 0..2 or in one of the following logical units; OUT, L, R or LR.

<i>Mechanism</i>	<i>Valid positions</i>
DEKKER	The position specified in engineering units in the range of 0..9 or one of the following logical units; out, 20arcsec, 1.2arcsec, twin, barred, 0.3arcsec, clear6, clear7 or clear8.
FCPTRAY	The position specified in engineering units in the range of 0..3 or one of the following logical units; Clear, Polaroid, Fieldlens or Calcite.
MFSTRAY	The position specified in engineering units in the range of 0..1 or one of the following logical units; imageslicer or fibrefeed
MONITOR	The selected monitor mode which should be in the range of 0..2.
NET	No arguments need to be specified. Results in a reset of the network layer on the 4MS being performed.
REDCOLL	Position specified in microns in the range of 0..52000
REDFILTERA	Position specified in engineering units in the range of 0..2 or a valid filter name for that mechanism which has been defined in the filter management system.
REDFILTERB	Position specified in engineering units in the range of 0..2 or a valid filter name for that mechanism which has been defined in the filter management system.
REDFOLD	Position specified in engineering units in the range of 0..1 or one of the logical units CLEAR or MIRROR.
REDGRATING	Position specified in units of 0.001 degrees.
REDHARTMANN	Position specified in engineering units in the range of 0..2 or in one of the following logical units; OUT, L, R or LR.
RES	No arguments need to be specified. Results in the 4MS system resetting itself.
SLIT	Position specified in engineering units expressed in microns in the range 25..5000

<i>Mechanism</i>	<i>Valid positions</i>
SLITDOOR	Either LOCK or UNLOCK in order to lock or unlock the slit door.
SLITUNIT	Position specified in engineering units in the range of 0..1 logic or one of the following logical units; IMAGE_SLICER or LONG_SLIT.
SLITARC	Width of the slit expressed in specified in arc seconds.

3.30 The *isis_reprogram* command

The *isis_reprogram* command can be used to reprogram the SMDM boxes which are used to control various mechanisms within the ISIS instrument. The command has the following syntax;

```
isis_reprogram -m <mechanism>
```

The mechanism specified can be one of the following;

- BLUECOLLIMATOR
- BLUEFILTERA
- BLUEFILTERB
- BLUEFOLD
- BLUEGRATING
- BLUEXDISP
- DEKKER
- FCPTRAY
- REDCOLLIMATOR
- REDFILTERA
- REDFILTERB
- REDFOLD
- REDGRATING
- REDXDISP
- SLITUNIT
- ALL

Each SMDM module controls up to four mechanisms. When one of the mechanisms associated with a SMDM module is reprogrammed, consequently **all** of the other mechanisms which are associated with that unit will be *reprogrammed* automatically. Before these mechanisms can subsequently used, they must **all** be re-initialised.

This command is only intended to be used by engineers.

3.31 The *isis_stop* command

The *isis_stop* command can be used to stop the movement of a mechanism which is already in motion. The syntax of the command is as follows :

```
isis_stop -m <mechanism>
```

The valid mechanisms which can be specified are outlined in the table 3.29

3.32 The *isis_update* command

The *isis_update* command can be used to request from the ISIS 4MS a status update from the specified mechanism. The syntax of the command is as follows;

```
isis_update -m <mechanism>
```

The valid mechanisms which can be specified are outlined in the table 3.29

3.33 The *longslit* command

The *longslit* command can be used to position the slit unit into the *long slit* position. This is a replacement for the *lslit* command which was previously found on the VAX control system but the name of the command had to be changed to do a namespace clash with an existing command in the UNIX ICS.

3.34 The *mslit* command

The *mslit* command can be used to position the slit unit into the *image slicer* position.

3.35 The *rcoll* command

This command can be used to position the collimator on the red arm. The syntax of the command is as follows;

```
rcoll <position>
```

The position should be specified in units of *microns* and be in the range of 0 to 30000.

3.36 The *rfiltera* command

This command can be used to select a filter in the red filter A mechanism. The syntax of the command is as follows :

```
rfiltera <filter name|filter position>
```

Should the filter position be specified, it should be in the range of 1 to 3. Alternatively the user may specify the name of the filter in the filter mechanism. The name should correspond with the names of one of the filters which have been specified in the filter management system for this specific filter mechanism.

3.37 The *rfilterb* command

This command can be used to select a filter in the red filter B mechanism. The syntax of the command is as follows :

```
rfilterb <filter name|filter position>
```

Should the filter position be specified, it should be in the range of 1 to 3. Alternatively the user may specify the *name* of the filter in the filter mechanism. The name should correspond with the names of one of the filters which have been specified in the filter management system for this specific filter mechanism.

3.38 The *rfold* command

The *rfold* command can be used to control the *red fold* mechanism. The syntax of the command is as follows :

```
rfold <position>
```

The position can be specified either in engineering units in the range of 0..1 or the user may specify one of the three logical positions ;

- Clear
- Mirror

3.39 The *rgrat* command

The *rgrat* command can be used to position the red grating mechanism. The syntax of the command is as follows :

```
rgrat <position>
```

The desired position of the grating should be specified in units of *0.01 degrees*.

This command is intended to be used for engineering purposes. The observer should set the central wavelength for the red arm using the *cenwave* command (see 3.9)

3.40 The *rhart* command

The *rhart* command can be used to control the red Hartmann shutters. The syntax of the command is as follows :

rhart <position>

The position can be specified using an engineering value in the range of 0..2 or by specifying one of the following logical values :

<i>Logical value</i>	<i>Engineering value</i>	<i>Semantics</i>
Out	0	Remove the Hartmann shelter from the optical path.
L	1	Position the left Hartmann shutter in the optical path
R	2	Position the right Hartmann shutter in the optical path
LR	3	Position both Hartman shutters in the optical path.

3.41 The *setdichroic* command

This command can be used by the observer or the engineer to define the name of the *dichroic* which is positioned in the blue fold. The name of the dichroic will subsequently be inserted into the FITS files which are created for the ISIS instrument.

The syntax of the command is as follows;

setdichroic <dichroic name>

3.42 The *setgrating* command

The *setgrating* command can be used to specify the *name* of the grating which is positioned in either the *red* or the *blue* arm.

The syntax of the command is as follows;

setgrating red|blue <grating name>

When the command is run, it will prompt the user should he require access to the grating door so as to physically change the grating. Should he respond in the *affirmative*, the command will then position the associated grating mechanism in the access position of 35000 microns. Only then should the engineer/observer attempt to replace the grating.

It is the responsibility of the observer to ensure that the grating is in the correct position for observing after this command has completed.

The name of the grating specified **must** correspond to one of the valid gratings which is currently entered into the grating table WHT ICS database. Should the grating that you specify be rejected as a valid grating name, you **must** get in contact with one of the members of the software group in order to update the database to include your grating and its physical characteristics.

3.43 The *setgratingoffset* command

As part of the calculation of the central wavelength, there is an *offset constant* which is included into the calculation. It is basically an *offset* which is added to the result of the *central wavelength calculation* prior to moving the grating mechanism.

The *default value* for this offset is 0. This value may be changed using this command to fine tune the result of the central wavelength calculation.

The syntax of the command is as follows;

```
setgratingoffset <red|blue> <offset>
```

The *offset* should be specified as an integer value.

3.44 The *setgratingorder* command

The *setgratingorder* command is used to set the *grating order* associated with the *central wavelength calculation*. By default this value is set to 1 and should **only** be changed by support astronomers. The consequence of setting this value incorrectly is that the result of the *central wavelength calculation* will be incorrect.

The syntax of the command is as follows;

```
setgratingorder <red|blue> <order>
```

The *order* should be specified as a positive integer.

3.45 The *slit* command

The *slit* command can be used to set the *width* of the slit jaws.

The syntax of the command is as follows

```
slit <demanded slit width>|stop
```

The *demanded slit width* should be specified in *microns* and be in the range 25..5000.

Should the user specify *stop* on the command line, the command will stop the slit mechanism from moving should it already be in motion.

3.46 The *slit_door* command

The *slit_door* command will be used to *lock* and *unlock* the slit door to allow access to the inside of the instrument for filter changes etc.

The command takes the following syntax;

```
slit_door [-h] unlock|lock
```

3.47 The *slitarc* command

The *slitarc* command can be used by the Observer to specify the *demanded slit width* in arc seconds.

The syntax of the command is as follows

```
slitarc [-h] <demanded slit width in arc seconds>
```

Chapter 4 ISIS and A&G GUI Control Application

In addition to being able to be controlled through the WHT ICS console command line, the ISIS and A&G instrument (see [WHT-CAGB-6]) may also be controlled by means of a graphical user interface (GUI).

The following sections detail the GUI control application which can be used in order to do this.

4.1 Starting the GUI

Normally, as part of the startup sequence of the observing system, the control GUI for the ISIS instrument will be started automatically providing that the ISIS has been configured into the observing system by the engineers.

Should the user need to start the application manually, this can be done using the following command from the WHT OCS console command line *after* the observing system has been started.

```
4MSControl -panels IS IS CAGB" &
```

4.2 Colour Coding

When a status value associated with a mechanism is in an **error** state, the text associated with the status item will be highlighted in **red**.

When a mechanism is **moving**, the control associated with that mechanism will be insensitive to user interaction and any text associated with it will be coloured **blue**.

Should there be an outstanding **warning** associated with a mechanism, any status text field associated with that mechanism will be highlighted with a **yellow** background.

4.3 Icons

A number of icons buttons are used throughout the GUI in order to perform specific tasks. Care has been exercised to ensure that the *meanings* of each of the icons is *consistent* across not just the control panels which are used to operate the ISIS instrument, but also the rest of the other instruments which are controlled by the same application.

A summary of the icons which are used within the application follows.

<i>Icon</i>	<i>Semantics</i>
	This icon signifies that when this button is pressed, the associated mechanism will be <i>initialised</i> .
	This icon signifies that when this button is pressed, the associated mechanism will <i>move</i> .

<i>Icon</i>	<i>Semantics</i>
	<p>to the demanded position.</p> <p>This icon signifies that when this button is pressed, the displayed position of the associated mechanism will be updated to that of the <i>current</i> mechanism position and as such, will override any <i>demand</i> position which may have been entered by the user.</p>
	<p>This icon signifies that when this button is pressed, the associated mechanism will be <i>stopped</i> should it be moving.</p>

4.4 The ISIS Engineering Panel

The intended purpose of the ISIS engineering display is to provide the operations team members with extensive control over all of the mechanisms which comprise the ISIS instrument. It is not intended that the observer will use this panel during operations.

Illustration ISIS engineering panel

The panel is broadly divided into groupings of logically related sections. The following chapters outline each of the sections.

4.4.1 The Global Status & Control Section

From the *Global Status & Control* panel the user can review and control the global level commands and status associated with the ISIS instrument.

4.4.1.1 The 4MS Monitor Mode Control

The user can *enable* or *disable* monitor mode within the 4MS mode. The normal mode of operation for the 4MS ISIS module is monitor mode *enabled*. With monitor mode *enabled*, the embedded microprocessor system will *continually* report movements of mechanisms and thus allowing the high-level software to track the movements of the underlying mechanisms in the instrument.

The current value of the monitor mode is outlined in a status label at the bottom of the above panel. The highest level of monitor mode is *two* and the lowest is *zero*.

4.4.1.2 The Slit Door Control

The *slit door* control allows the user to *lock* and *unlock* the slit door located on the *side* of the ISIS instrument. The slit door needs to be unlocked in order to allow access to the inside of the instrument in order to change filters, gratings etc.

4.4.1.3 The Update Filters Control

The details of the *filter names* which are contained within the *filter mechanism graphical controls* in the instrument control panel are located in the filter management system. Should the support astronomer *change* a filter which is located in one of the mechanisms in the ISIS system in the filter management system, by pressing this button, the application will *refresh the names of the filters* which are presented in the filter controls on the control panel such that they are synchronised with those in the filter management system (see [WHT-FILTDB-2]).

4.4.1.4 The Update All Status Control

By pressing this button, the engineer can instruct the low-level embedded system to return the status of **all** of the mechanisms which are located within the instrument and subsequently update all of the displayed status in the ISIS related control panels and associated mimic.

4.4.1.5 The Stop All Mechanisms Control

By pressing the *Stop All Mechanisms*, the engineer can instruct the embedded microprocessor control system to stop all mechanisms which are currently in motion.

This command should be used with caution as certain mechanisms can lose their position as a consequence of being stopped and will subsequently need to be reprogrammed and reinitialised.

4.4.1.6 The *Reset Controller* Control

By pressing this button the engineer can instruct the 4MS embedded microprocessor control system to *reset* itself.

4.4.1.7 The *Last 4MS Response* Status Label

The ISIS software instrument controller system attempts to *handshake* with the 4MS embedded microprocessor system every 5 minutes. In the status field labelled *Last 4MS Response* is the time of the last successful handshake between the software controller and the instrument.

The screenshot shows a software interface titled "Global Status and Control". At the top, there are two buttons: "4MS Monitor Mode" (with sub-buttons "Enabled" and "Disabled") and "Slit Door" (with sub-buttons "Locked" and "Unlocked"). Below these are four large buttons: "Update All Status", "Stop All Mechanisms", "Reset Controller", and "Update Filters". The bottom section contains a list of status fields, each with a text input box:

Monitor Mode Level	2
Last 4MS Response	22:10:01
Slit Door	Closed
Gen. Wavelength (blue)	-12591.0
Gen. Wavelength (red)	-97911.0
Order (blue)	1
Order (red)	1
Dispersion (red)	31.9034783022
Dispersion (blue)	4.73138654728
Lines per mm (red)	158
Lines per mm (blue)	1200
Current Dichroic	T242
Slitwidth (arcsecs)	0.0

Illustration 2 Global Status and Control Panel

4.4.2 The ISIS Control Panel

From the panel below, the observer or engineer will be able to control and review status for mechanisms which comprise the ISIS spectrograph.

Illustration 3 The ISIS mechanism control panel

4.4.2.1 The Filter Controls

All of the filters mechanisms located within the ISIS instrument are controlled in an identical manner. Each filter mechanism has three possible positions and the drop-down menu associated with each filter contains the names of the filters which are located in that specific mechanism.

The names of the filters which are displayed is determined by the filter management system (see [WHT-FILTDB-2]). It is the responsibility of the *support astronomer* to ensure that the names of the filters associated with these mechanisms is up to date.

4.4.2.2 The Blue Fold Control

The *blue fold control* will allow the engineer to position the *blue fold* mechanism.

The mechanism has three positions; *Dichroic*, *Clear* and *Mirror*. When the mechanism is in the *clear* position, *no* light is reflected into the blue arm of ISIS. Conversely, when the mechanism is in the *Mirror* or *Dichroic* position, light will be reflected into the blue arm.

4.4.2.3 The Red Fold Control

The *red fold control* will allow the engineer to position the *red fold* mechanism.

The mechanism has two positions; *Clear* and *Mirror*. When the mechanism is in the *clear* position, *no* light is reflected into the red arm of ISIS. Conversely, when the mechanism is in the *Mirror* position, light will be reflected into the red arm.

Note that in order to ensure that light reaches the red arm, it is also important to position the blue fold mechanism (see 4.4.2.2) into the *dichroic or clear* position also.

4.4.2.4 The Hartmann Shutter Controls

The *Hartmann shutters* which are associated with the red and the blue arms are controlled in an identical manner. The user may select either the *left* or *right* shutter or *both* of them by clicking on one of the buttons in the control and acknowledging the confirmation dialog that will subsequently be displayed.

It is important that prior to science operations, the observer or the engineer removes the Hartmann shutters from the optical path otherwise the amount of light reaching the science detectors will be reduced considerably.

The mimic which is associated with the ISIS instrument highlights the fact that the Hartmann shutters are in the optical path by *outlining* the light which is going into the science detectors in **red**.

4.4.2.5 The Slit Unit Control

The *slit unit* control allows the observer to position the slit unit in one of the two following positions; *long slit* or *image slicer*.

In order to select a new position, the Observer needs to simply click the button which is labelled with the desired position and then acknowledge the confirmation dialog which is subsequently displayed.

4.4.2.6 The FCP Tray Control

The FCP control allows the observer to control the position of the *field calcite polarisation tray*. The tray has four possible positions; *out*, *polaroid*, *calcite* and *fielddens*.

In order to change the position of the mechanism the user should press on the button which is labelled with the desired position and then acknowledge the confirmation dialog which is subsequently displayed.

4.4.2.7 The Collimator Position Controls

The red and blue collimator controls are used to position the *collimator* mechanisms. Each of the controls behaves in exactly the same manner. The engineer can change the demand position of the collimator by either rotating the associated *dial* or entering the new position in the text field which is associated with the control.

The range of movement of the red collimator is *0-30000* microns and that of the blue collimator is *0-50000* microns.

4.4.2.8 The *Grating Position Controls*

The *red* and *blue grating controls* are used to position the gratings which are located in the red and blue arms. Each of the controls behaves in exactly the same manner. The engineer can change the *demand position* of the grating by either rotating the associated dial or entering the new position in the text field which is associated with the control.

The range of movement of the red grating is *0-100000* and that of the blue grating is *0-50000*. The units of movement are expressed in 0.001 degrees.

In order to position the gratings for science operations, the Observer should use either the *cenwave* command line script (see 3.9) or use the *cenwave* controls on the ISIS observer control panel (see 4.5).

4.4.2.9 The *Slitwidth Control*

The *slit width* control can be used by the engineer to adjust the *width* of the slit. The demand position for the width can be specified in *microns* and can be changed by rotating the control dial or by modifying the position in the text field which is associated with the control.

The range of movement for the slit width is *5-5000* microns.

4.4.2.10 The *Dekker Control*

The *dekker control* will allow the engineer to select a different dekker in the dekker tray. To change the position of the mechanism, the user needs to select the *demanded dekker position* from the drop-down menu associated with the control and then press the *move* button.

4.4.2.11 The *Grating Specifier Controls*

Located at the foot of the panel are two controls which allow the observer to specify the *names of the gratings* which are associated with the red and blue arm. It is **imperative** that the correct gratings are specified otherwise the central wavelength calculation will not function correctly.

When the name of a grating is changed, the ISIS instrument control system will re-calculate the position of the grating on the associated arm in accordance with its physical characteristics so as the central wavelength for that arm is preserved.

The names of the gratings which can be selected are stored in the WHT ICS database and should the grating you require *not* be present in this list, you will need to contact a member of the software group in order to update the list of gratings.

4.5 The ISIS Observer Control Panel

The intended purpose of this panel is to provide the Observer with all of the controls which he will need to coordinate both the ISIS and A&G instrumentation during night-time science

operations. This control panel contains a *subset* of the mechanism controls which are to be found on the engineering panels of both the ISIS and A&G instruments.

For more information relating to the control of the A&G instrument refer to [WHT-CAGB-6].

The following sections outline the controls which are to be found on this panel.

4.5.1 ISIS Related controls

Information relating to the operation of the majority of the ISIS specific controls in the *observer panel* can be found in the previous sections as they behave identically to those in the engineering panel.

4.5.1.1 The *slitwidth* Control

The *slitwidth* control will permit the Observer to specify the *width* of the slit expressed in arc seconds. The user can define the *demand*ed slit width using the *dial* associated with the control and, by pressing the *move* button, can instruct the instrument control task to set the slit width accordingly.

4.5.1.2 The *cenwave* Controls

The red and blue *cenwave* controls can be used to define a *central wavelength* specified in Ångstroms for the blue and the red gratings. The user can define the *demand*ed wavelength using dials associated with the controls and by pressing the *move* button, can instruct the instrument control task to calculate the position of the grating.

In order to perform this calculation correctly, it is **important** that the Observer has previously defined the gratings which are currently located in the red and the blue arm (see 3.42).

4.5.2 The A&G Mechanism Controls

The ISIS spectrograph is used in conjunction with the Cassegrain Acquisition and Guidance system (A&G). It is therefore logical that the observer should be able to control both instruments from the same panel.

The following sections outline the controls upon the ISIS observer panel which are related to the A&G box (see [WHT-CAGB-6]).

4.5.2.1 The *Comparison Lamps ND Setting* Control

This control allows the user to specify a *demand neutral density setting* between zero and five. The user may specify the demand value either by turning the associated dial control or by entering the neutral density setting manually through the text field.

To affect the new neutral density setting, the user should press the *move* icon. The instrument controller will then attempt to select neutral density filters in the comparison system neutral density filter mechanisms such that the combined effect of *both* of the filters amounts to as close as possible, the neutral density setting demanded by the user.

4.5.2.2 The *AUX Filter Control*

This *AUX Filter* control allows the user to select which filter is currently selected in the auxiliary filter mechanism. The user should select the *demanded filter* from the drop-down menu and then press the *move* icon to effect the move.

4.5.2.3 The *Main Colour Filter Control*

This *main colour filter* control allows the user to select *which* filter is currently selected in the main colour filter mechanism. The user should select the *demanded filter* from the drop-down menu and then press the *move* icon to effect the move.

4.5.2.4 The *Main ND Filter Control*

This *main neutral density filter* control allows the user to select *which* filter is currently selected in the main neutral density filter mechanism. The user should select the *demanded filter* from the drop-down menu and then press the *move* icon to effect the move.

4.5.2.5 The *Lamps Control*

The *lamps control* allows the user to illuminate any combination of the *three* currently available lamps in the calibration system. The user can select the lamps that he wants illuminating by depressing the button with the corresponding lamp name. In order to effect the change, the user should press the *move* icon.

Due to a hardware problem in the low-level embedded microprocessor system, sometimes it will be necessary to repeat this process up to **two or three times** before the lamps will be illuminated.

4.5.2.6 The *Mirror Control*

Using the *mirror control*, the observer can specify *which* of the mirrors in the A&G system is to be positioned in the optical path. In order to position a mirror into the path of the beam, the user should press the button which is labelled with the desired mirror name. A confirmation window will be presented to the user prior to moving the mirror to ensure that this was the intention.

Illustration 4ISIS Observer Panel

Bibliography

WHT-CAGB-6: Craige Bevil, WHT A&G System User Guide, 2005

WHT-FILTDB-2: Craige Bevil, User Guide to the Filter Management System, 2004