

Thermo PAL

User Guide for LC Devices

XCALI-97169 Revision E January 2013

DOCUMENTATION
SURVEY

© 2013 Thermo Fisher Scientific Inc. All rights reserved.

Exactive, Foundation, LCQuan, and MSQ are trademarks, and LCQ, LCQ Fleet, LTQ, LXQ, Thermo Scientific, and Xcalibur are registered trademarks of Thermo Fisher Scientific Inc. in the United States.

The following are registered trademarks in the United States and other countries:

Adobe and Reader are registered trademarks of Adobe Systems Incorporated. Agilent, ChemStation, and Instant Pilot are registered trademarks of Agilent Technologies Inc. Empower and MassLynx are registered trademarks of Waters Technologies Corporation. Microsoft and Windows are registered trademarks of Microsoft Corporation.

The following are registered trademarks in the United States and possibly other countries:

Analyst is a registered trademark of AB Sciex Pte. Ltd. Cheminert is a registered trademark of Valco Instruments Company, Inc. COMBICON is a registered trademark of Phoenix Contact GmbH & Co. Kalrez is a registered trademark of E.I. du Pont de Nemours & Company. PAL is a trademark of CTC Analytics AG. Ryton is a registered trademark of Chevron Phillips Chemical Company. Simriz is a registered trademark of Carl Freudenberg KG Corporation.

PEEK is a trademark of Victrex plc.

All other trademarks are the property of Thermo Fisher Scientific and its subsidiaries.

Thermo Fisher Scientific Inc. provides this document to its customers with a product purchase to use in the product operation. This document is copyright protected and any reproduction of the whole or any part of this document is strictly prohibited, except with the written authorization of Thermo Fisher Scientific Inc.

The contents of this document are subject to change without notice. All technical information in this document is for reference purposes only. System configurations and specifications in this document supersede all previous information received by the purchaser.

Thermo Fisher Scientific Inc. makes no representations that this document is complete, accurate or error-free and assumes no responsibility and will not be liable for any errors, omissions, damage or loss that might result from any use of this document, even if the information in the document is followed properly.

This document is not part of any sales contract between Thermo Fisher Scientific Inc. and a purchaser. This document shall in no way govern or modify any Terms and Conditions of Sale, which Terms and Conditions of Sale shall govern all conflicting information between the two documents.

Release history: Revision A, Dec 2005; Revision B, Feb 2009; Revision C, Apr 2010; Revision D, Mar 2011; Revision E, Jan 2013

Software version: Thermo Foundation (see page x); Thermo Xcalibur 2.1 or later; Thermo LC Devices 2.5.0 or later

Firmware version: 2.5.0 for the PAL autosampler

For Research Use Only. Not for use in diagnostic procedures.

Regulatory Compliance

Thermo Fisher Scientific performs complete testing and evaluation of its products to ensure full compliance with applicable domestic and international regulations. When the system is delivered to you, it meets all pertinent electromagnetic compatibility (EMC) and safety standards as described in the next section or sections by product name.

Changes that you make to your system may void compliance with one or more of these EMC and safety standards. Changes to your system include replacing a part or adding components, options, or peripherals not specifically authorized and qualified by Thermo Fisher Scientific. To ensure continued compliance with EMC and safety standards, replacement parts and additional components, options, and peripherals must be ordered from Thermo Fisher Scientific or one of its authorized representatives.

FCC Compliance Statement

THIS DEVICE COMPLIES WITH PART 15 OF THE FCC RULES. OPERATION IS SUBJECT TO THE FOLLOWING TWO CONDITIONS: (1) THIS DEVICE MAY NOT CAUSE HARMFUL INTERFERENCE, AND (2) THIS DEVICE MUST ACCEPT ANY INTERFERENCE RECEIVED, INCLUDING INTERFERENCE THAT MAY CAUSE UNDESIRE OPERATION.

CAUTION Read and understand the various precautionary notes, signs, and symbols contained inside this manual pertaining to the safe use and operation of this product before using the device.

Notice on Lifting and Handling of Thermo Scientific Instruments

For your safety, and in compliance with international regulations, the physical handling of this Thermo Fisher Scientific instrument *requires a team effort* to lift and/or move the instrument. This instrument is too heavy and/or bulky for one person alone to handle safely.

Notice on the Proper Use of Thermo Scientific Instruments

In compliance with international regulations: This instrument must be used in the manner specified by Thermo Fisher Scientific to ensure protections provided by the instrument are not impaired. Deviations from specified instructions on the proper use of the instrument include changes to the system and part replacement. Accordingly, order replacement parts from Thermo Fisher Scientific or one of its authorized representatives.

Notice on the Susceptibility to Electromagnetic Transmissions

Your instrument is designed to work in a controlled electromagnetic environment. Do not use radio frequency transmitters, such as mobile phones, in close proximity to the instrument.

For manufacturing location, see the label on the instrument.

WEEE Compliance

This product is required to comply with the European Union's Waste Electrical & Electronic Equipment (WEEE) Directive 2002/96/EC. It is marked with the following symbol:

Thermo Fisher Scientific has contracted with one or more recycling or disposal companies in each European Union (EU) Member State, and these companies should dispose of or recycle this product. See www.thermoscientific.com/rohswcee for further information on Thermo Fisher Scientific's compliance with these Directives and the recyclers in your country.

WEEE Konformität

Dieses Produkt muss die EU Waste Electrical & Electronic Equipment (WEEE) Richtlinie 2002/96/EC erfüllen. Das Produkt ist durch folgendes Symbol gekennzeichnet:

Thermo Fisher Scientific hat Vereinbarungen mit Verwertungs-/Entsorgungsfirmen in allen EU-Mitgliedsstaaten getroffen, damit dieses Produkt durch diese Firmen wiederverwertet oder entsorgt werden kann. Mehr Information über die Einhaltung dieser Anweisungen durch Thermo Fisher Scientific, über die Verwerter, und weitere Hinweise, die nützlich sind, um die Produkte zu identifizieren, die unter diese RoHS Anweisung fallen, finden sie unter www.thermoscientific.com/rohswcee.

Conformité DEEE

Ce produit doit être conforme à la directive européenne (2002/96/EC) des Déchets d'Équipements Électriques et Électroniques (DEEE). Il est marqué par le symbole suivant:

Thermo Fisher Scientific s'est associé avec une ou plusieurs compagnies de recyclage dans chaque état membre de l'union européenne et ce produit devrait être collecté ou recyclé par celles-ci. Davantage d'informations sur la conformité de Thermo Fisher Scientific à ces directives, les recycleurs dans votre pays et les informations sur les produits Thermo Fisher Scientific qui peuvent aider la détection des substances sujettes à la directive RoHS sont disponibles sur www.thermoscientific.com/rohsweee.

Contents

	Preface	ix
	Related Documentation	x
	System Requirements	x
	Supported Firmware Versions	xii
	Safety and Special Notices	xiii
	Contacting Us	xiii
Chapter 1	Getting Connected	1
	Ordering Information	1
	Setting Up an LC/MS System with the Autosampler	2
	Connecting the Thermo PAL Autosampler to the Data System Computer	4
	Connecting the Contact Closure Cables	5
	Making Contact Closure with Thermo Scientific Devices	6
	Connecting the Start Pump to the Sample Pump in a Dual-Pump System	10
	Making Contact Closure with the Autosampler, an Agilent Pump, and a Mass Spectrometer	12
Chapter 2	Getting Started	17
	Configuring the Thermo PAL Autosampler	17
	Using the Autosampler Control Terminal	22
	Selecting the Tray Type	23
	Changing the Pulse Time Setting	24
	Specifying the Instrument Method Parameters	25
	Viewing the Method Summary	32
Chapter 3	Creating Custom Templates and Macros	35
	Using the Template Editor to Create Custom Templates	35
	Testing a Custom Template	38
	Viewing the Template Summary	41
	Standard Macros	43
	Using the Macro Editor to Create Custom Macros	43
	Defining Variables	48

Chapter 4	Using the Direct Controls to Operate the Autosampler	51
	Opening the Direct Control Dialog Box	51
	Making Single Injections from the Tune Window	52
	Changing the Tray Configuration	54
	Specifying the Location of the Direct Control Methods	56
	Wrapping Direct Control Injections with Additional Macros	58
Chapter 5	Using Dynamic Load and Wash (DLW)	59
	Overview	59
	Installing Cycle Composer Macros or ICC Cycles	61
	General Considerations	62
	Priming the Solvent Lines, Wash1 and Wash2	62
	Standard DLW Injection Cycle	64
	Fast DLW Injection Cycle	66
	Operating Dynamic Load and Wash (DLW)	68
	Priming the Solvent Lines	68
	Location of Solvent and Waste Bottles	69
	DLW Pumps	69
	DLW Actuator/Solenoid	69
	DLW Cycle Step-by-Step	72
	Cycle for Standard Injection	72
	Additional Valve Toggle Step to DLW Standard Cycle	85
	Cycle for Fast Injection	94
Appendix A	Sample Trays	107
	Tray Types	107
	Tray Position	110
	Sample Position	111
	Index	113

Preface

This guide describes how to connect a CTC™ Thermo PAL™ autosampler to other devices in the liquid chromatography/mass spectrometry (LC/MS) system and how to control the autosampler from a Thermo Scientific™ mass spectrometry application, such as the Xcalibur™ data system.

ThermoPAL, one of the device drivers provided on the Thermo LC Devices DVD, is the device driver that enables the Xcalibur data system to control the autosampler.

Contents

- [Related Documentation](#)
- [System Requirements](#)
- [Supported Firmware Versions](#)
- [Safety and Special Notices](#)
- [Contacting Us](#)

❖ To suggest changes to documentation or to Help

Complete a brief survey about this document by clicking the button below. Thank you in advance for your help.

Related Documentation

In addition to this guide, the Thermo PAL autosampler includes Help.

❖ To view product manuals

For an LC instrument controlled by a Thermo Scientific software application, choose **Start > All Programs (or Programs) > Thermo Instruments > Manuals > LC Devices > CTC**.

For the Xcalibur manual set, choose **Start > All Programs (or Programs) > Thermo Xcalibur > Manuals > Xcalibur**.

❖ To open Help

- From the Thermo Xcalibur Instrument Setup window, choose **Help > Thermo Pal Help**.
- If available for a specific window or dialog box, click **Help** or press the F1 key for information about setting parameters.

For more information, visit www.thermoscientific.com.

System Requirements

[Table 1](#) lists the system requirements for the Thermo PAL autosampler drivers provided on the DVDs for LC Devices 2.5.0 or later.

IMPORTANT Before you install the device drivers provided on the LC Devices DVDs, ensure that the data system computer has a compatible version of the Thermo Foundation™ platform as noted in the *Thermo LC Devices x.x.x Release Notes*, where *x.x.x* is the version you want to install. You can find the Release Notes, which includes the system requirements, on the LC Devices DVD.

Table 1. System requirements

System	Minimum requirements										
Computer	<ul style="list-style-type: none"> • 2 GHz processor with 1 GB RAM • DVD drive • 80 GB available on drive C • Video card and monitor capable of 1280 × 1024 resolution • Network interface cards, two • NTFS format 										
Software	<ul style="list-style-type: none"> • Adobe™ Reader™ 9.0 • Microsoft™ Windows™ operating system: <ul style="list-style-type: none"> – Windows 7 Professional (32-bit and 64-bit^a) – Windows XP Workstation SP3 • Thermo Scientific software: <table border="1" data-bbox="678 869 1240 1104"> <thead> <tr> <th>LC Devices</th> <th>Foundation</th> </tr> </thead> <tbody> <tr> <td>2.6.0 and later</td> <td>1.0.2 SP2 and later</td> </tr> <tr> <td>2.5.0 SP3</td> <td>1.0.2 SP2</td> </tr> <tr> <td>2.5.0 SP1 or SP2</td> <td>2.0</td> </tr> <tr> <td>2.5.0</td> <td>1.0.2 SP2</td> </tr> </tbody> </table> 	LC Devices	Foundation	2.6.0 and later	1.0.2 SP2 and later	2.5.0 SP3	1.0.2 SP2	2.5.0 SP1 or SP2	2.0	2.5.0	1.0.2 SP2
LC Devices	Foundation										
2.6.0 and later	1.0.2 SP2 and later										
2.5.0 SP3	1.0.2 SP2										
2.5.0 SP1 or SP2	2.0										
2.5.0	1.0.2 SP2										

^aLC Devices 2.8.0 and later are compatible with Windows 7, 32-bit and 64-bit

(Windows 7 only) If you receive a server failure error when you try to open the Xcalibur Instrument Setup window, follow the next procedure.

❖ To resolve a server failure for the Xcalibur data system

1. Verify that the installed versions of Thermo Foundation and LC Devices are compatible (see [Table 1](#)).
2. If the installed LC Devices software is compatible with Foundation, go to [step 3](#). If it is not compatible, do the following:
 - a. Use the Windows Control Panel to uninstall all of the modules from LC Devices.
 - b. Install the compatible version of LC Devices.
 - c. Restart the data system computer.

3. If the installed LC Devices is compatible with Foundation, do the following:
 - a. Open the Windows Control Panel.
 - b. In the top Search box, type **Change User Account Control Settings**, and then select this link to open the User Account Control Settings dialog box.
 - c. Move the slider to the **Default** position (Figure 1).
 - d. Click **OK**.

Figure 1. User Account Control Settings dialog box

Supported Firmware Versions

LC Devices supports firmware versions 2.4.0, 2.5.2, 4.1.2, and 4.1.3 for the Thermo PAL autosampler.

Safety and Special Notices

Make sure you follow the precautionary statements presented in this guide. The safety and other special notices appear in boxes. Safety and special notices include the following.

CAUTION Highlights hazards to humans, property, or the environment. Each CAUTION notice is accompanied by an appropriate CAUTION symbol.

IMPORTANT Highlights information necessary to prevent damage to software, loss of data, or invalid test results; or might contain information that is critical for optimal performance of the system.

Note Highlights information of general interest.

Tip Highlights helpful information that can make a task easier.

Contacting Us

There are several ways to contact Thermo Fisher Scientific for the information you need.

❖ To contact Technical Support

Phone	800-532-4752
Fax	561-688-8736
E-mail	us.techsupport.analyze@thermofisher.com
Knowledge base	www.thermokb.com

Find software updates and utilities to download at mssupport.thermo.com.

❖ To contact Customer Service for ordering information

Phone	800-532-4752
Fax	561-688-8731
E-mail	us.customer-support.analyze@thermofisher.com
Web site	www.thermo.com/ms

❖ To get local contact information for sales or service

Go to www.thermoscientific.com/wps/portal/ts/contactus.

❖ **To copy manuals from the Internet**

Go to mssupport.thermo.com, agree to the Terms and Conditions, and then click **Customer Manuals** in the left margin of the window.

❖ **To suggest changes to documentation or to Help**

- Fill out a reader survey online at www.surveymonkey.com/s/PQM6P62.
- Send an e-mail message to the Technical Publications Editor at techpubs-lcms@thermofisher.com.

Getting Connected

The CTC Thermo PAL is a high-throughput autosampler manufactured by CTC Analytics and supplied by Thermo Fisher Scientific. For high-throughput LC/MS applications, use the PAL autosampler, a Thermo Scientific or an Agilent™ liquid chromatography (LC) pump, and a Thermo Scientific mass spectrometer (MS).

This chapter describes the contact closure connections between the PAL autosampler, one or two Thermo Scientific LC pumps or an Agilent pump, a Thermo Scientific mass spectrometer, and the Xcalibur data system computer. For information on how to set up the PAL autosampler, refer to the *CTC Analytics PAL System User Manual*.

CAUTION Follow all of the recommendations given in the Safety Information section of the *CTC Analytics PAL System User Manual*. The Safety Information section includes information on the autosampler's electrical hazards, lithium battery, and safety labels.

Contents

- [Ordering Information](#)
- [Setting Up an LC/MS System with the Autosampler](#)
- [Connecting the Thermo PAL Autosampler to the Data System Computer](#)
- [Connecting the Contact Closure Cables](#)

Ordering Information

Thermo Fisher Scientific supplies these cables with the Thermo PAL autosampler:

- Serial communication cable that connects the autosampler to the data system computer
- Contact closure cable that connects the autosampler to the Thermo Scientific LC pump and Thermo Scientific mass spectrometer

To order the HTC PAL or HTS PAL autosampler from Thermo Fisher Scientific, see [Table 2](#).

Table 2. Thermo PAL ordering information

Description	Part number
HTC PAL	OPTON 13009
HTC PAL with the 98 × 2 mL tray holder	OPTON 13010
HTS PAL	OPTON 13008

[Table 3](#) lists the contact closure cables used to connect an Agilent pump to a Thermo Scientific mass spectrometer and the autosampler. You can order the DB15 connector × 15 wire cable from Agilent or Thermo Fisher Scientific.

Table 3. Contact closure cables used to connect an Agilent pump

Description	Supplier	Part number
DB15 connector × 15 wire cable	Thermo Fisher Scientific	00012-27716
DB15 connector × 15 wire cable	Agilent	G1103-61611
PAL Interface Cable for APG Remote DB15 connector × DB9 connector cable	CTC Analytics	CBL 7890

Setting Up an LC/MS System with the Autosampler

Typical stackable setups include placing the autosampler on top of the two pumps, in a dual-pump setup, and to the left of the mass spectrometer. Ensure that the stackable area for the autosampler is level, and that system cables behind the autosampler have adequate space.

CAUTION To prevent damage to the injection unit during operation, place the autosampler on a level surface.

For information on how to assemble the Thermo PAL autosampler and connect the solvent lines, refer to the *CTC Analytics PAL System User Manual*.

[Figure 2](#) shows the front view of the Thermo PAL autosampler. During installation, the Thermo Fisher Scientific field service engineer connects the following:

- LC system to the mass spectrometer
- Solvent lines from the injection valve to the LC pump and the Thermo Scientific mass spectrometer

Figure 2. PAL autosampler (supplied by Thermo Fisher Scientific)

Courtesy of CTC Analytics

1 Getting Connected

Connecting the Thermo PAL Autosampler to the Data System Computer

Connecting the Thermo PAL Autosampler to the Data System Computer

The Thermo PAL autosampler communicates with the data system computer through the supplied RS-232 serial communication cable.

❖ To connect the autosampler to the data system computer

Using the RS-232 serial cable supplied with the autosampler, connect the SER 1 port on the back of the autosampler to the serial port on the back of the data system computer (Figure 3 and Figure 4).

Figure 3. Data system connection (firmware 2.5.2)

Figure 4. Data system connection (firmware 4.1.2)

Connecting the Contact Closure Cables

During an injection cycle, the Thermo PAL autosampler sends and receives electrical signals. To start an injection cycle, the autosampler must receive a signal from the LC pump. When the autosampler completes an injection cycle, it sends a signal back to the LC pump. For more information about interfacing the autosampler with other devices, refer to the *CTC Analytics PAL System User Manual* (Interfacing the PAL to Other Devices section).

This section describes how to hardwire one or two LC pumps and a Thermo Scientific mass spectrometer to the autosampler for contact closure.

To make the contact closure connections, follow the procedure for your LC/MS system:

- [Making Contact Closure with Thermo Scientific Devices](#)
- [Connecting the Start Pump to the Sample Pump in a Dual-Pump System](#)
- [Dual-pump setup with two Accela Pumps](#)

Making Contact Closure with Thermo Scientific Devices

The accessory kit supplied by Thermo Fisher Scientific contains the contact closure cables that you need to connect the Thermo PAL autosampler to an LC/MS system with one or two Thermo Scientific LC pumps and a Thermo Scientific mass spectrometer.

Figure 5 shows the Thermo Single Configuration cable assembly that you use to connect one LC pump and a Thermo Scientific mass spectrometer to the autosampler. The cable assembly consists of a DB15 connector with two 2-pin legs. One leg connects to the LC pump, and the other leg connects to the mass spectrometer. During the installation of the LC/MS system, a Thermo Fisher Scientific field service engineer uses the appropriate mini COMBICON™ connectors to complete the contact closure cable assembly, and then connects the assembly to the appropriate pins on the LC pump or LC pumps and the mass spectrometer.

Figure 5. Contact closure cable for LC/MS with one Thermo Scientific LC Pump

❖ To connect the contact closure cable to the LC pump and the MS

1. Connect the DB15 connector of the contact closure cable to the DB15 port on the back of the autosampler.

The port label depends on the autosampler model (see [Table 4](#)).

Table 4. PAL contact closure port

PAL model	Port marking
HTC, LC	INTERFACE
HTS	INTERFACE 1

- Using an 8-pin COMBICON connector, connect one leg of the contact closure cable to the appropriate pins on the back panel of the Thermo Scientific LC pump (see [Table 5](#)).

Table 5. Contact closure cable connection to Thermo Scientific pump

Pump model	Clear wire	Black wire
Accela Pump	GRAD START (pin 4)	GND
Surveyor LC Pump Plus	PROG. START (pin 4)	GND
Surveyor MS Pump Plus	GRAD START (pin 8)	GND

- Using a 2-pin COMBICON connector, connect the other leg of the contact closure cable to the Start in pins on the Thermo Scientific MS.

[Figure 6](#) shows the contact closure connection between the autosampler and a Thermo Scientific LC pump, and [Figure 7](#) on [page 9](#) shows the contact closure connection between the autosampler and a Thermo Scientific mass spectrometer. ([Figure 6](#) is for firmware 2.5.2 and [Figure 7](#) is for firmware 4.1.2.)

1 Getting Connected

Connecting the Contact Closure Cables

Figure 6. Contact closure connections to a Thermo Scientific LC pump and MS (firmware 2.5.2)

Figure 7. Contact closure connections to a Thermo Scientific LC pump and MS (firmware 4.1.2)

Connecting the Start Pump to the Sample Pump in a Dual-Pump System

In a dual-pump system, the start pump triggers the sample pump.

To connect the start pump to the sample pump, you can use the contact closure cable that CTC Analytics supplies, or you can use one insulated electrical wire to connect the ground pins and one insulated electrical wire to connect the GRAD START or PROG. START pins.

Figure 8 shows the contact closure cable that you can order from CTC Analytics.

Figure 8. Contact closure cable (supplied by CTC Analytics) used to connect two LC pumps

❖ To make contact closure for a dual-pump system

1. Connect the DB15 connector of the Thermo Single Config cable to the INTERFACE 1 or INTERFACE port on the back panel of the autosampler.
2. Connect one of the 2-pin legs of the Thermo Single Config cable to the start pump.
3. Connect the other 2-pin leg of the Thermo Single Config cable to the Thermo Scientific MS.
4. Connect the start pump to the sample pump:
 - Connect the start pump ground pin to the sample pump ground pin.
 - Connect the GRAD START or PROG. START pin on the start pump to the GRAD START or PROG. START connection on the sample pump.

Table 5 on page 7 lists the pin assignments of the Accela Pump, the Surveyor MS Pump Plus, and the Surveyor LC Pump Plus.

Figure 9 shows two Accela Pumps connected together for contact closure.

Figure 9. Dual-pump setup with two Accela Pumps

Making Contact Closure with the Autosampler, an Agilent Pump, and a Mass Spectrometer

To make contact closure between the autosampler and an Agilent pump and between an Agilent pump and a Thermo Scientific mass spectrometer, you must have the following cables:

- PAL interface cable (supplied by CTC or Agilent) for an Agilent pump (Figure 10)
- External contact trigger cable supplied by Thermo Fisher Scientific (Figure 11)

❖ To make contact closure between the autosampler, an Agilent Pump, and a Thermo Scientific MS

1. Using the PAL interface cable (Figure 10), connect the Agilent pump to the autosampler as follows (Figure 12 on page 14 [firmware 2.5.2] and Figure 13 on page 15 [firmware 4.1.2]):
 - Connect the DB15 connector to the INTERFACE (HTC) or INTERFACE 1 (HTS) port on the back panel of the Thermo PAL autosampler.
 - Connect the DB9 connector to the REMOTE port on the back panel of the Agilent pump.

Figure 10. PAL interface cable for an Agilent pump (supplied by CTC Analytics)

2. Using the external contact trigger cable (Figure 11), connect the Agilent pump to the mass spectrometer (Figure 12 on page 14 [firmware 2.5.2] and Figure 13 on page 15 [firmware 4.1.2]):

- Connect the DB15 connector to the RELAY CONTACTS port on the back of the Agilent pump.

For information on how to install the external contact board, refer to the *Agilent xxxx Series Getting Connected Guide*, where *xxxx* is your specific Agilent LC system.

- Connect the white wire to the Start In pin and the brown wire to ground on the MS. Secure the remaining 13 wires to the cable with duct tape.

Figure 11. External contact trigger cable (supplied by Thermo Fisher Scientific)

1 Getting Connected
Connecting the Contact Closure Cables

Figure 12. Contact closure with an Agilent pump, the autosampler, and a Thermo Scientific MS (firmware 2.5.2)

Figure 13. Contact closure with an Agilent pump, the autosampler, and a Thermo Scientific MS (firmware 4.1.2)

Getting Started

This chapter describes how to add the autosampler to the Xcalibur instrument configuration, how to specify the available tray types, and how to specify the injection parameters for the autosampler from the Xcalibur data system.

Contents

- [Configuring the Thermo PAL Autosampler](#)
- [Using the Autosampler Control Terminal](#)
- [Specifying the Instrument Method Parameters](#)

Configuring the Thermo PAL Autosampler

The ThermoPAL device driver provides control of the autosampler from the Xcalibur data system. To control the autosampler from the data system, add the autosampler to the Thermo Foundation Instrument Configuration window and specify its configuration options.

❖ To add the autosampler to the Foundation instrument configuration

1. Turn on the autosampler.
2. From the Microsoft Windows taskbar, choose **Start > All Programs** (or **Programs**) > **Thermo Foundation x.x > Instrument Configuration**, where *x.x* is the installed version of Thermo Foundation, to open the Thermo Foundation Instrument Configuration window ([Figure 14](#)).

2 Getting Started

Configuring the Thermo PAL Autosampler

Figure 14. Thermo Foundation Instrument Configuration window

3. Under Available Devices, double-click the autosampler icon to add it to the Configured Devices area.

Use the Pal Configuration dialog box to select the PC Com port where the autosampler is connected, specify macros to import, and select sample trays or stacks.

❖ **To specify the configuration options for the autosampler**

1. Follow the procedure “To add the autosampler to the Foundation instrument configuration” on page 17.
2. In the Instrument Configuration window, under Configured Devices, double-click the autosampler icon, and then do the following on the displayed page (Figure 15).

Figure 15. Pal Configuration dialog box

3. Under Communications, do the following:
 - a. In the Com Port list, select the communication port on the data system computer that the autosampler connects to. Or, click **Auto Select**.

Note The auto-select feature works only if the autosampler is connected to the data system computer and is turned on.

- b. If the autosampler is already connected to the data system computer, click **Check** to verify the connection.
4. Under Look Ahead Injections, to shorten the time between injections, select the **Enable** check box.

Tip Do not modify or delete a sequence while the data system is running with the Look Ahead Injections enabled. Use the stop function to finish the current injection before you modify or delete a sequence.

5. Under Method Template\Macro Editor, to make the Method Template and Macro Editor dialog boxes available in the Instrument Setup window, select the **Enable** check box.

6. Under Cycle Composer Macro Importer, import the macros that you plan to use to create injection methods as follows:
 - a. In the Import Path box, type the complete path to the location of the macros. Or, click **Browse** to locate the directory that contains the appropriate macros.
 - b. In the Overwrite Existing Macros list, select one of the following:
 - **Never**—The autosampler does not import the specified macro if it has the same file name as an existing macro.
 - **Ask**—The autosampler asks you if you want to overwrite existing macros.
 - **Always**—Imported macros overwrite existing macros.
 - c. Click **Import**.

7. Under Active Trays, select the trays that you want to use.

You can use trays that have a Yes in the Allow Use column. Clicking the tray name clears the Allow Use cell and removes the tray from the list of available trays in the Xcalibur data system.

IMPORTANT Use the autosampler control terminal to specify the tray information. You can change the tray information when you control the autosampler from the Xcalibur data system, but these changes are temporary. When you close and reopen the Xcalibur data system, the tray information resets to the autosampler control terminal settings.

8. Click **OK**.
9. Configure the other instruments in the LC/MS system, such as the LC pump and the mass spectrometer.
10. In the Thermo Foundation Instrument Configuration window, click **Done**.

Table 6 lists the parameters for the Pal Configuration dialog box.

Table 6. Pal Configuration dialog box parameters (Sheet 1 of 2)

Parameter	Description
Communications	
Com Port	Select the computer port where you plug the autosampler communication cable.
Auto Select	Instructs the system to automatically determine the computer port that connects to the autosampler through the autosampler communication cable.
Check	Instructs the system to verify the computer port that connects to the autosampler through the autosampler communication cable.
Look Ahead Injections	
Enable	Select this check box to enable Look Ahead Injections. When enabled, the autosampler sets up for the next injection during the current run. The setup for the next injection involves carrying out the steps up to, but not including, the injection.
Method Template \ Macro Editor	
Enable	Select this check box when you want the Method Template and Macro Editor to be accessed through Instrument Setup. Ensuring the check box is clear prevents access to the Method Template and the Macro Editor.
Cycle Composer Macro Importer	
Import Path	Enter the path to the Cycle Macro to be imported.
Overwrite Existing Macros	Select Never, Ask, or Always. The selection determines if existing macros are to be overwritten when a new macro is imported.
Import	Import the chosen macro.
Browse	Search through files and folders to find a macro.

Table 6. Pal Configuration dialog box parameters (Sheet 2 of 2)

Parameter	Description
Active Trays	
Tray Name	Hardware configured tray names.
Stack	Stack location of a given tray name.
Allow Use	Click to switch between Yes and blank. <ul style="list-style-type: none">• “Yes” means that the PAL system can access a given tray for obtaining samples (use is allowed).• A blank means that the PAL system cannot access the tray for obtaining samples (that is, use is not allowed).

Using the Autosampler Control Terminal

For general information about using the autosampler control terminal, refer to the *CTC PAL System User Manual*.

To select the sample trays and to change the default pulse time setting to 4.0 seconds, follow these procedures:

- [Selecting the Tray Type](#)
- [Changing the Pulse Time Setting](#)

Selecting the Tray Type

❖ To select the tray type

1. On the Job Queue screen, select Menu by pressing the F1 key (Figure 16).

Figure 16. Autosampler control terminal with the Job Queue screen displayed

2. From the Menu screen, open the Tray screen as follows:
 - a. Rotate the outer knob to move the cursor bar (highlight) to **Setup**, and then press the inner knob (button).
 - b. Rotate the outer knob to move the cursor bar to **Objects**, and then press the inner knob (button).
 - c. Rotate the outer knob to move the cursor bar to **Trays**, and then press the inner knob (button).

The Trays screen lists the available trays.

3. Select a tray as follows:
 - a. Rotate the outer knob to move the cursor bar to the tray that you want, and then press the inner knob (button).

The screen now shows the Tray Type.

- b. Make the Tray Type active by pressing the inner knob (button) again.

The Tray Type is highlighted.

- c. Rotate the outer knob to select the tray type. Select **NONE** if no tray is present (rotate the outer knob until NONE appears as the Tray Type).
 - d. Press the inner knob (button) to make the selection.
4. Repeat [step 3](#) for all the trays to be used.
 5. Return to the Job Queue screen by pushing the F4 key (Home) on the control terminal.

Changing the Pulse Time Setting

To control LC systems with a Thermo Scientific LC pump and an autosampler from the Xcalibur data system, you must change the default pulse time setting for the autosampler from 2 to 4 seconds. The pulse time is the length of time that the autosampler sends an output signal after it makes an injection. The LC pump receives this output signal through the contact closure cable.

IMPORTANT If your LC system contains a Thermo Scientific LC pump and an autosampler, you must change the autosampler's default pulse time setting. If you leave the default pulse time set to 2 seconds, the status of the LC pump remains at waiting for contact closure after you make an injection.

Change the pulse time setting to 4.0 seconds from the Injected screen ([Figure 17](#)).

Figure 17. Menu path to Injected screen

Injected			
Destination		SW-Out1	
Pulse Time		4.0 s	
Oms...9.9s			
Set			Home
Deflt			

❖ **To change the pulse time setting**

1. Open the Injected screen as follows:
 - a. On the Job Queue screen, press the F1 key to select **Menu** (Figure 16 on page 23).
 - b. Rotate the outer knob to move the cursor bar (highlight) to **Setup**, and then press the inner knob (button).
 - c. Rotate the outer knob to move the cursor bar (highlight) to **Objects**, and then press the inner knob (button).
 - d. Rotate the outer knob to move the cursor bar (highlight) to **Out Signals**, and then press the inner knob (button).
 - e. Rotate the outer knob to move the cursor bar (highlight) to **Injected**, and then press the inner knob (button) to display the Injected screen (Figure 17 on page 24).
2. Rotate the outer knob to move the cursor bar (highlight) to **Pulse Time**, and then press the inner knob (button) to highlight the time cell.
3. Rotate the outer knob to change the pulse time to **4.0 seconds**, and then press the inner knob (button) to set this selection as the default.
4. Press the F4 key (Home) to return to the Job Queue screen.

Specifying the Instrument Method Parameters

To inject a sample set automatically, you must create an instrument method that contains the chromatographic conditions and mass spectrometer data acquisition settings, and then create an acquisition sequence that specifies the instrument method and vial location for each run.

This section describes how to specify the basic instrument method parameters for the autosampler. For information on how to create acquisition sequences, refer to the Xcalibur Sequence Setup view Help topic.

Creating an Instrument Method

This section provides information about how to create an instrument method.

❖ To specify the instrument method parameters for the autosampler

1. Choose **Start > All Programs (or Programs) > Thermo Xcalibur > Xcalibur**, and then click the **Instrument Setup** icon to open the Instrument Setup window.

Note The Instrument Setup window might take several seconds to open. If you receive a server failure error, follow the instructions on [page xi](#).

2. Click the autosampler icon to open its Instrument Setup window.
3. Click the **Method Setup** tab to open the Method Setup page ([Figure 18](#)).

Figure 18. Method Setup page for the autosampler (before you select a template)

4. Under Template Selection, click **Browse** to open the Browse for Folder dialog box, and then browse to the following folder that contains the autosampler methods (.pme extension):

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL\Methods

5. In the Template list, select a template that represents the task that you want to do.

The autosampler comes with these templates:

- DLW Priming_Rev01.pme
- LC-Inj DLW Fast_Rev03.pme
- LC-Inj DLW Standard_Rev03.pme
- Thermo PAL.pme autosampler (comprised of three templates):
 - Multi Step LC Injection.pme
 - Single Step LC Injection.pme
 - Startup-Shutdown.pme
- Multi Step LC Injection.pme
- Single Step LC Injection.pme
- Startup-Shutdown.pme

If you ordered the DLW option with the autosampler, you can also select the DLW templates.

CAUTION Do not use the three DLW templates if you did not order the DLW option with your autosampler. Using these templates for the Thermo PAL autosampler without the DLW option could cause damage to the instrument and cause the injection to not perform any washes at all.

IMPORTANT If you select a DLW template, make sure the Rear Volume + Injection Volume + Front Volume + 2x Airgap is less than the syringe size. Otherwise it will result in Error 86 (Syringe Volume Out of Range).

In addition to these templates, you can create your own custom templates (see [“Using the Template Editor to Create Custom Templates”](#) on page 35). When you store a custom template in the same folder as the standard templates, the template appears in the Template list.

[Figure 19](#) shows the macro sequence and the macro variables for the Single Step LC Injection template.

2 Getting Started

Specifying the Instrument Method Parameters

Figure 19. Method Setup page on the Instrument Setup window with the LC-Inj template

When you select a template, the macros used by the template appear in the Macro Sequence area. When you click on a macro listed in the Macro Sequence area, the variables used by the Macro appear in the Variables area.

6. Under Variables, keep the parameters set to the defaults, or type the appropriate values for your application.
7. From the Syringe list, select the syringe size that is installed in the autosampler.

The default variable settings for the Single Step LC Injection template and the default setting of 10 μL in the Recommended Injection Volume box are suitable for a 100 μL syringe. Changing the syringe size can change the allowable ranges for the recommended injection volume and the variables specified in the LC-Inj macro.

IMPORTANT Make sure that the syringe selection matches the size of the installed syringe.

- If the autosampler is set up to recognize the installed syringe size, an error message appears when you download methods that specify a different syringe size.
- If the autosampler is not set up to recognize the installed syringe and the specified syringe size does not match the actual syringe size, the autosampler does not inject the specified injection volume.

8. Under Recommended Injection Volume, in the Volume (μL) box, type the volume of sample that you want the autosampler to inject.

The allowable injection volume range is based on the syringe size.

IMPORTANT For partial loop injections (variable volume), make sure that the recommended injection volume is less than half the sample loop size.

9. Under Look Ahead Injections, if the Delay Time (mins) box is available, type the amount of time that you want the autosampler to wait after it completes the current injection before it starts the next injection.

During a look ahead injection, the autosampler aspirates the sample for the next injection and waits until the end of the current run to inject the sample into the valve. When you add a delay time, the autosampler does not begin the next injection cycle immediately after completing the current injection cycle. If you enter a delay time longer than the method run time, the autosampler begins the next injection at the end of the current run. This means that adding a long delay time does not add additional run time to the method run time, but it does cancel the effect of using the Look Ahead Injections feature.

Note The Look Ahead Injections feature is available if you selected the Enable check box in the Look Ahead Injections area of the Pal Configuration dialog box.

10. Specify the acquisition parameters for the other devices of the LC or LC/MS instrument.

11. Save the method:

- a. From the Instrument Setup window, choose **File > Save As**.
- b. Select a folder in which to store the method, and then type a name for the method in the File Name box.
- c. Click **Save**.

The File Summary Information dialog box appears.

- d. (Optional) In the Comment box, type additional information about the method.
- e. Click **OK**.

The Xcalibur data system (or other Thermo Scientific data acquisition applications such as LCQuan™) stores the method as a METH file in the specified file location.

Instrument Setup Parameters

Use the Method Setup page (Figure 19 on page 28) to specify instrument method parameters for the autosampler.

Table 7. Method Setup page parameters (Sheet 1 of 2)

Parameter	Description
Template Selection	
Template	Shows the list of default method templates. After you select a template, the Template list changes to a box that shows the path to the selected method template file.
Method Folder	Shows the path to the default template folder before you select a default method template. After you select a method template (in the Template list), the Method Folder box disappears.
Browse	Opens the Browse for Folder dialog box to locate the directory that contains the method templates. After you select a method template (in the Template list), the Browse button changes to the New Template button.
New Template	Select this button to bring back the Template list, Method Folder box, and Browse button. After you select a method template (in the Template list), this button appears.
Template Description	
Template Description	Shows a description of the selected template, which appears in the Template box.
Syringe	
Syringe	Shows a list of the allowed syringe volumes. Select the appropriate syringe volume.
Macro Sequence	
Macro Sequence	Shows the sequence of macros that make up the method displayed in the Template box. Select a macro name to be displayed in the Macro area; its variables also appear in the Variables area.

Table 7. Method Setup page parameters (Sheet 2 of 2)

Parameter	Description
Recommended Injection Volume	
Volume (µL)	<p>When you select an instrument method for use to generate a new sequence (on the Xcalibur Home Page), the injection volume is set to what is entered in this box.</p> <p>For the LCQuan application: When “From AS” (From Auto Sampler) is specified in the LCQuan injection volume sequence cell, the autosampler uses the volume in this box when you submit the LCQuan sequence for acquisition.</p>
Look Ahead Injections	
Delay Time (mins)	<p>Enter the Delay Time (in minutes) between injections when using the Look Ahead feature.</p> <p>You enable the Look Ahead Injections option from the Pal Configuration dialog box (Figure 15 on page 19). When you enable this option, the next Look Ahead Injection is delayed the amount of time entered in this box. The delay time countdown begins at the completion of any post-injection steps, which prevents a sample from being held in the injection syringe for the duration of the current run. If the entered Delay Time is too long, or the current run ends prematurely, the entered Delay Time is canceled and the next injection commences in the normal manner.</p>
Macro	
—	<p>Shows the name of the selected macro, and the sequence number (<i>x</i>) and total number of macros (<i>y</i>) (displayed as “name”, <i>x</i> of <i>y</i>).</p> <p>This area also lists the variables associated with the macro chosen in the Macro Sequence pane.</p>
Variables	<p>Shows the variable parameters used by the selected macro.</p> <ul style="list-style-type: none"> • Variables with specific allowed values (discrete variables) appear in lists. You may choose the allowed values of the discrete variables from those presented in the list. • Continuous variables are displayed in boxes. The allowed values for continuous variables appear when you hold the cursor over the variable’s box. You can type the value for the continuous variable in the box.
Default All	<p>This button changes the variables, used in the selected Macro Sequence, to their default values.</p>

Viewing the Method Summary

Use the Method Summary page to view the details of the Macro Sequence that makes up an autosampler Method or Template.

The contents of the Method Summary/Template Summary page is read-only.

❖ To view a summary of the autosampler portion of an instrument method

1. Open the Instrument Setup view for the autosampler (see [“Specifying the Instrument Method Parameters”](#) on page 25).
2. Choose **File > Open**, and then select the instrument method.
3. Click the **Method Summary** tab.

The Method Summary page appears with a summary of the autosampler parameters for the active instrument method ([Figure 20](#)).

Figure 20. Method Summary page in the Instrument Setup window

Creating Custom Templates and Macros

This chapter describes how to create custom templates and macros. It also includes instructions on how to define variables for macro creation. The Thermo PAL autosampler provides three standard templates.

Contents

- [Using the Template Editor to Create Custom Templates](#)
- [Testing a Custom Template](#)
- [Viewing the Template Summary](#)
- [Standard Macros](#)
- [Using the Macro Editor to Create Custom Macros](#)
- [Defining Variables](#)

Using the Template Editor to Create Custom Templates

Use the Template Editor page of the Pal Template\Macro Editor window to make a new template (a sequence of macros). Each macro in the sequence is made up of variables that you may also edit on this page.

[Table 8](#) on [page 37](#) lists the parameters for the Template Editor page.

❖ To create a custom template

1. Open the Template Editor page as follows ([Figure 21](#)):
 - a. Open the Instrument Setup window for the autosampler (see [“Specifying the Instrument Method Parameters”](#) on [page 25](#)).
 - b. Choose **Pal Auto Sampler > Template\Macro Editor**.

3 Creating Custom Templates and Macros

Using the Template Editor to Create Custom Templates

Figure 21. Template Editor page on the Pal Template\Macro Editor window

2. (Optional) In the Template Description box, type a description of your custom template.
3. In the Syringe list, select the appropriate syringe size to be specified in the template.
4. Add macros to the template as follows:
 - a. Under Macro, select a macro from the list.

The Insert Above and Insert Below buttons become available.
 - b. Click **Insert Above** or **Insert Below**.

The selected macro appears in the Macro Sequence box.
5. Delete macros from the Macro Sequence box by selecting the macro and clicking **Delete**.
6. Replace a macro in the Macro Sequence box as follows:
 - a. Under Macro, select a macro from the list.
 - b. Select the macro that you want to replace in the Macro Sequence box.
 - c. Click **Replace**.
7. Save the template:
 - a. Click **Save As**.
 - b. Select a file location, and then type an appropriate name in the File Name box.
 - c. Click **Save**.

The autosampler saves the template with the .pma file extension.

Table 8. Template Editor page parameters (Sheet 1 of 2)

Parameter	Description
Template Description	Enter the method description in this box.
Syringe	Select the syringe volume from this list.
Macro Sequence	
Macro Sequence	Shows the macros selected for the method being made in the Method Template Editor. The macros in this sequence are selected from the Macro list. Double-clicking a macro under Macro Sequence displays it in the Macro list as described later in this table, along with the variables that make up the macro (in the Variables area).
Insert Above	Inserts a macro from the Macro list above the macro selected under Macro Sequence.
Insert Below	Inserts a macro from the Macro list below the macro selected under Macro Sequence.
Replace	Replaces the macro selected under Macro Sequence with the macro that is in the Macro list.
Delete	Deletes the macro selected under Macro Sequence.
Run	Automatically executes the macros that constitute the Method (Macro Sequence).
Step	Executes the Method (Macro Sequence) in a stepwise manner.
Macro	
Macro	Select individual PAL macros in this list. When you select a macro, it is highlighted in blue. The sequence number (x) of the selected macro and the total number of macros (y) in the Macro Sequence box (“Macro x of y ”) appear at the top of the Macro list. You can place the selected macro under Macro Sequence by using the Insert Above, Insert Below, or Replace buttons as appropriate.
Default All	Changes all of the Method Template Editor variables to their default values.

Table 8. Template Editor page parameters (Sheet 2 of 2)

Parameter	Description
Variables	Shows the variables that make up the macro in the Macro list. <ul style="list-style-type: none"> Variables with specific allowed values (discrete variables) appear in lists. You may select the allowed values of the discrete variables from those presented in the list. Continuous variables are displayed in boxes. The allowed values for continuous variables appear when you hold the cursor over the variable's box. You can type the value for the continuous variable in the box.
Buttons	
Save Template	Saves the Method Template under the current file name (overwrites the current file).
Save As	Saves the Method Template under a new file name or in a new location that you type in the Save As dialog box.

Testing a Custom Template

This section provides information about testing a custom template. Use the Run Auto Sampler Method dialog box to enter the Methods information required for the autosampler to carry out autosampling. [Table 9 on page 40](#) lists the parameters for the Run Auto Sampler Method dialog box.

❖ To test your new template step-by-step

1. Open the Template Editor dialog box (see [“To create a custom template” on page 35](#)).
2. Open the template to review by choosing **File > Open Method Template**.

The default path to open a template is as follows:

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL\Methods

3. Under Macro Sequence, click **Step** to open the Run Auto Sampler Method in Step Mode dialog box (Figure 22).

Figure 22. Run Auto Sampler Method In Step Mode dialog box

4. Make the appropriate entries and selections as follows:
 - Under Vial Index, type an appropriate vial location for the template you are testing.
 - Under Trays, select the appropriate trays.
 - In the Injection Per Vial box, type the number of injections that you want to make from each vial.
 - Under Volume, type the volume that you want to inject.
5. Click **Run**.

The autosampler performs the actions specified in the template, step-by-step. At the completion of each step, the autosampler pauses the injection sequence and prompts you with the Pal Method Editor dialog box (Figure 23).

Figure 23. Pal Method Editor dialog box

6. Do one of the following:
 - To continue stepping through the template, click **Step**.
 - To run the remaining portion of the template, click **Run**.
 - To stop the run, click **Stop Run**.

3 Creating Custom Templates and Macros

Testing a Custom Template

❖ **To run the complete sequence of macros in the template without pausing**

1. Open the Template Editor dialog box (see “To create a custom template” on page 35).
2. Open the custom template by choosing **File > Template > Open Method Template**.
3. Under Macro Sequence, click **Run** to open the Run Auto Sampler Method dialog box (Figure 24).

Figure 24. Run Auto Sampler Method dialog box

4. Make the appropriate entries and selections.
5. Click **Run**.

The autosampler executes the macros listed in the template.

Table 9. Run Auto Sampler Method dialog box parameters (Sheet 1 of 2)

Parameter	Description
Vial Index	
1	Type the vial index to be used with the method (SL.index).
2	Type the vial index to be used with the method (SL.index2).
Trays	
1	Select the tray to be used with the method (SL.tray).
2	Select the second tray to be used with the method (SL.tray2).
Injectors	
1	Select the injector to be used with the method (SL.injector).
2	Select the second injector to be used with the method (SL.injector2).
Volume	
1	Type the injection volume to be used with the method (SL.volume).

Table 9. Run Auto Sampler Method dialog box parameters (Sheet 2 of 2)

Parameter	Description
2	Type the second injection volume to be used with the method (SL.volume2).
Injections Per Vial	
—	Type the number of replicate injections to be made from each vial.
Buttons	
Run	Run the selected method.
Cancel	Cancel any changes and close the dialog box.

Viewing the Template Summary

❖ To view a summary of a template

1. Open the Template Editor dialog box (see “[To create a custom template](#)” on [page 35](#)).
2. Open the template that you want to review by choosing **File > Open Method Template**.

The default path to open a template is as follows:

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL\Methods

3. Click the **Template Summary** tab.

The Template Summary page appears with a summary of the active template ([Figure 25](#)).

3 Creating Custom Templates and Macros

Viewing the Template Summary

Figure 25. Template Summary page

Standard Macros

Macros are the building blocks that you use to create templates. [Figure 26](#) shows the macros that are provided with a standard installation. The default path to the macros is as follows:

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL\Macros

Figure 26. Standard macros

Using the Macro Editor to Create Custom Macros

Use the Macro Editor page of the Pal Template\Macro Editor window when you want to create custom macros. [Table 10](#) on [page 45](#) lists the parameters for the Macro Editor page.

❖ To create a custom macro

1. Open the Macro Editor page as follows ([Figure 27](#)):
 - a. Open the Instrument Setup window for the autosampler (see “[Specifying the Instrument Method Parameters](#)” on [page 25](#)).
 - b. Choose **Pal Auto Sampler > Template\Macro Editor**.
 - c. Click the **Macro Editor** tab.

Figure 27. Macro Editor page of the Template\Macro Editor window

2. Under Macro, select a macro from the list.

The description of the selected macro appears under Macro Description and a list of macro variables appears under Macro Variables.

3. To add a variable to the macro, do the following:

- Click **Add** to open the Variable Definition dialog box (Figure 28 on page 48).
- Define the variable (see “Defining Variables” on page 48).

4. Save the macro as follows:
 - a. Click **Save As**.
 - b. Select a file location, and then type an appropriate name in the File Name box.
 - c. Click **Save**.

The autosampler saves the macro with the .pma file extension.

Table 10. Macro Editor page parameters (Sheet 1 of 3)

Parameter	Description
Macro	This list displays existing autosampler macros. Select the macro that you want to edit.
Macro Description	Displays a description of the selected macro.
Macro Variables	
—	Displays the variables used by the selected macro.
Add	<p>Adds a new variable to the macro variables.</p> <p>For details, see “Defining Variables” on page 48. You define the new variable in the Variable Definition dialog box that opens when you click Add. In this dialog box, you can select the A Numeric Value or An Object option.</p> <ul style="list-style-type: none"> • If you select a numeric variable type, you see a pane for entering the new variable name, a list for the variable units, and panes for entering the default value for the variable along with the lower and upper limits for the variable. • If you select an object variable type, you see a check list of objects that the variable might represent.
Edit	<p>Edits an existing macro variable.</p> <p>You edit a variable in the Edit Parameter dialog box that opens when you click Edit. In this dialog box, you can select the A Numeric Value or An Object option.</p> <ul style="list-style-type: none"> • If you select a numeric variable type, you see a pane for entering a new variable name, a list for the variable units, and panes for entering the default value for the variable along with the lower and upper limits for the variable. • If you select an object variable type, you see a check list of objects that the variable might represent.
Delete	Deletes the selected Macro Variable.

Table 10. Macro Editor page parameters (Sheet 2 of 3)

Parameter	Description
Command Sequence	
—	Lists the sequence of commands that make up the macro selected in the Macro list.
	When you select a command, the command parameters and description appear in the Command area. The command parameters appear in both boxes (continuous variables) and lists (discrete variables).
Insert Above	The command shown in the Command list is inserted above the command selected (highlighted in blue) under Command Sequence.
Insert Below	The command shown in the Command list is inserted below the command selected (highlighted in blue) under Command Sequence.
Replace	The command selected (highlighted in blue) under Command Sequence is replaced by the command shown in the Command list.
Delete	Deletes the command selected (highlighted in blue) under Command Sequence.
Command	
—	Lists the individual autosampler commands. These individual commands make up the command sequence of an autosampler macro. Select the command by moving the cursor over the command (no click is needed), highlighting each command in blue. Clicking the command displays it in this list (highlighted in blue). Simultaneously, the command parameters appear in the Parameters area below the Command list.
	The pane below the Parameters area describes the function of the selected command.

Table 10. Macro Editor page parameters (Sheet 3 of 3)

Parameter	Description
Parameters	<p>Shows the command parameters used by the selected autosampler command.</p> <ul style="list-style-type: none"> Parameters with specific allowed values (discrete parameters) appear in lists. You may choose the allowed values of the discrete parameters from those presented in the list. Continuous parameters are displayed in boxes. The allowed values for continuous parameters appear when you hold the cursor over the respective boxes for the parameter. You can type the value for the continuous parameter in its boxes and view other allowed continuous parameter values in a shortcut menu. To activate this menu, right-click the continuous parameter box of interest. The parameter you select from the shortcut menu appears in the box.
Command Description	Shows a description of the selected command in the bottom pane.
Buttons	
Save Macro	Saves the macro (command sequence) under the current file name (overwrites the current file).
Save As	Saves the macro (command sequence) under a new file name, in a new location, or with both a new file name and location that you type in the Save As dialog box.

Defining Variables

Variables are the building blocks that you use to create macros. Use the Variable Definition dialog box to specify the details of a numerical or object macro variable that you want to add or edit in the Macro Variables box. Table 11 on page 49 lists the parameters for the Variable Definition dialog box.

❖ To create custom variables

1. Open the Macro Editor page (“Using the Macro Editor to Create Custom Macros” on page 43).
2. Click **Add** to open the Variable Definition dialog box (Figure 28).

Figure 28. Variable Definition dialog box

3. Select a variable type:
 - To create a variable that is a numeric value, select the **A Numeric Value** option, and then go to [step 4](#).
 - To create an object variable, select the **An Object** option. A list of objects appears. Go to [step 5](#).
4. Complete the definition of a numeric variable as follows:
 - a. In the Variable Name box, type an appropriate name.
 - b. In the Variable Units list, select a unit of measure.
 - c. In the Default Value box, type a default value for the variable.
 - d. In the Lower Limit box, type a lower limit for the variable.
 - e. In the Upper Limit box, type an upper limit for the variable.
 - f. Click **OK** to save the variable and close the Variable Definition dialog box.
5. Complete the definition of an object variable as follows:
 - a. In the Variable Name box, type an appropriate name.
 - b. Select the appropriate objects from the list ([Figure 29](#)).
 - c. Click **OK** to save the variable and close the Variable Definition dialog box.

Figure 29. Object variable selections

Table 11. Variable Definition dialog box parameters (Sheet 1 of 2)

Parameter	Description
Variable Type	
A Numeric Value	Select this option if the parameter is a numeric value. If you are editing an existing numerical parameter, this option is preselected.
An Object	Select this option if the parameter is an object. If you are editing an existing object parameter, this option is preselected.
Variable Name	If you are editing an existing variable, this box shows the name of the variable. If you are adding a variable, type its name.
OK	Accepts the new Variable Definition or accepts the edits to an existing Variable Definition.
Cancel	Deletes changes made in the Variable Definition dialog box.
Variable Type–Numeric	
Variable Units	If you are editing an existing variable, this list shows the units for the selected variable. If you are adding a variable, you may enter units appropriate for that variable. When you click the list arrow, you can select the appropriate units from the options in the list.
Default Value	The nominal or center value of the variable.
Lower Limit	The lowest acceptable value of the variable.
Upper Limit	The highest acceptable value of the variable.

3 Creating Custom Templates and Macros

Defining Variables

Table 11. Variable Definition dialog box parameters (Sheet 2 of 2)

Parameter	Description
Variable Type–Object	
Please Check What Objects This Variable May Be	Select the check boxes for one or more objects that the variable describes.

Using the Direct Controls to Operate the Autosampler

This chapter describes how to operate the Thermo PAL autosampler from the Direct Control dialog box that you access from the Xcalibur Instrument Setup window or from the Inlet Direct Control dialog box that you access from the mass spectrometer Tune application. Use the direct controls when you want to control the autosampler before starting a run acquisition.

Contents

- [Opening the Direct Control Dialog Box](#)
- [Making Single Injections from the Tune Window](#)
- [Changing the Tray Configuration](#)
- [Specifying the Location of the Direct Control Methods](#)
- [Wrapping Direct Control Injections with Additional Macros](#)

Opening the Direct Control Dialog Box

The direct control pages for the autosampler are available from the Instrument Setup window and the Tune window.

❖ To open the Direct Control dialog box from the Instrument Setup window

1. In the Xcalibur Instrument Setup window, click the autosampler icon.
2. Choose **Pal Auto Sampler > Direct Control** to open the Direct Control dialog box (Figure 30).

4 Using the Direct Controls to Operate the Autosampler

Making Single Injections from the Tune Window

Figure 30. Direct Control dialog box

❖ **To open the Inlet Direct Control dialog box from the Tune window**

1. In the Tune window, choose **Setup > Inlet Direct Control**.
2. Click the **Thermo Pal** tab to open the Inlet Direct Control dialog box.

The Inlet Direct Control dialog box has the same functionality as the Direct Control dialog box shown in [Figure 30](#).

Making Single Injections from the Tune Window

You can make single injections from the Tune window by using the Methods page of the Inlet Direct Control dialog box. [Table 12](#) lists the parameters for the Methods page of the Inlet Direct Control dialog box.

❖ **To make single injections from the Tune window**

1. Open the Tune window for your mass spectrometer.
2. Open the Inlet Direct Control dialog box (see [“Opening the Direct Control Dialog Box”](#) on [page 51](#)).
3. Specify the location of the methods that you want to use by using the Direct Control Configuration page (see [“Specifying the Location of the Direct Control Methods”](#) on [page 56](#)).

4. Specify the tray types that are loaded in the autosampler tray holders (see “[Changing the Tray Configuration](#)” on page 54).

5. Click the **Methods** tab.

The Methods page appears. The Syringe area lists the size of the configured syringe. The Device Status area provides the status of the autosampler.

6. In the Method list, select a method.

A description of the method appears in the Description box. The method list depends on the file locations specified on the Direct Control Configuration page.

Note The visible DLW methods in the Method list are only available if you installed the DLW option that comes with the autosampler. See [Chapter 5, “Using Dynamic Load and Wash \(DLW\).”](#)

7. Make the following selections and entries:

- Under Vial Index, type the location of the sample vial.
- Under Trays, select the tray where the sample vial is located.
- Under Volume, type the volume that you want the autosampler to inject.

8. In the Inlet Direct Control dialog box, click the tab for the configured LC pump and start the solvent flow from the LC pump.

Note The Thermo PAL autosampler only downloads the method parameters for the autosampler. It ignores the method parameters for the LC pump and the mass spectrometer.

9. Return to the autosampler Methods page, and then click **Run**.

Table 12. Methods page parameters (Sheet 1 of 2)

Parameter	Description
Method	Use this list to select a method file. The visible DLW methods in the Method list are only available if you installed the DLW option that comes with the autosampler.
Description	Contains a description of the selected method.
Syringe	Lists the size of the configured syringe.
Device Status	Displays the status of the autosampler.

Table 12. Methods page parameters (Sheet 2 of 2)

Parameter	Description
Vial Index	
1	Type the vial index to be used with the method (SL.index).
2	Type the second vial index to be used with the method (SL.index2).
Trays	
1	Select the tray to be used with the method (SL.tray).
2	Select the second tray to be used with the method (SL.tray2).
Volume	
1	Type the injection volume to be used with the method (SL.volume).
2	Type the second injection volume to be used with the method (SL.volume2).
Injectors	
1	Select the injector to be used with the method (SL.injector).
2	Select the second injector to be used with the method (SL.injector2).
Injections Per Vial	Type the number of replicate injections to be made from each vial.
Run	Runs the selected method.

Changing the Tray Configuration

Use the Tray Configuration page of the Direct Control dialog box to specify the tray types to be used for direct control injections. The autosampler uses this tray information instead of the tray information specified in the autosampler Control Terminal.

Table 13 lists the parameters for the Tray Configuration page of the Direct Control dialog box. For information about the sample trays, see [Appendix A, “Sample Trays.”](#)

IMPORTANT The autosampler does not store the tray configuration that you specify on the Tray Configuration page of the Direct Control dialog box. When you close the dialog box, the tray configuration resets to the autosampler Control Terminal settings.

❖ **To temporarily change the tray configuration**

1. Open the Direct Control dialog box (see “Opening the Direct Control Dialog Box” on page 51).
2. Click the **Tray Configuration** tab to open the Tray Configuration page (Figure 31).

For information about the sample trays, see Appendix A, “Sample Trays.”

Figure 31. Tray Configuration page (VT54 example)

3. In the Tray list, select the tray that you want to modify.
4. In the Type list, select the tray type.

Table 13. Tray Configuration page parameters (Sheet 1 of 2)

Parameter	Description
Tray	Select the tray location in the three-drawer (deep drawer) configuration. For information about the sample trays, see Appendix A, “Sample Trays.” Range: Tray01–Tray12
Type	Select the tray type.

Table 13. Tray Configuration page parameters (Sheet 2 of 2)

Parameter	Description
Tray Holder	The allowed values are as follows: <ul style="list-style-type: none">• Stack1, for Tray01–Tra06• CStack1, for Tray07–Tray12 Tray holders can hold one or more trays. A Stack is a tray holder that is designed to hold micro plates. The autosampler firmware determines the type and number.
Vials in X Direction, Vials in Y Direction	Determined by choice of tray type.

Specifying the Location of the Direct Control Methods

Use the Direct Control Configuration page of the Direct Control dialog box to specify the location of the methods that you can open on the Methods page. [Table 14](#) lists the parameters for the Direct Control Configuration page.

❖ To specify the method folders

1. Open the Direct Control dialog box (see “[Opening the Direct Control Dialog Box](#)” on [page 51](#)).
2. Click the **Direct Control Configuration** tab to open the Direct Control Configuration page ([Figure 32](#)).

The default path to the methods that appear in the Method list on the Method page is as follows:

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL\DirectControlMethods

Figure 32. Direct Control Configuration page of the Direct Control dialog box

3. To add additional file locations, type the folder location in the Path box or click **Browse** to find the appropriate folder, and then click **Add**.

The new folder location appears in the box below the row of buttons.

4. To delete a file location, select the folder path, and then click **Delete**.

5. To reset the file location to the default folder, click **Reset**.

Table 14. Direct Control Configuration page parameters (Sheet 1 of 2)

Parameter	Description
Wrap Each Direct Control Method Run with the Following Macros	
Sequence Entry Exit	Select this check box to wrap methods with the sequence list entry and exit macros (SLEntry and SLExit).
Method Entry Exit	Select this check box to wrap methods with the method entry and exit macros (Method Entry and Method Exit).
Note For more information, see Wrapping Direct Control Injections with Additional Macros .	
Method Search Paths	
Path	Type the extra path that you want to add for the method search routine.
Browse	Use this button to search for the path to a file folder.
Add	Use this button to add a file folder for the method search routine.

4 Using the Direct Controls to Operate the Autosampler

Wrapping Direct Control Injections with Additional Macros

Table 14. Direct Control Configuration page parameters (Sheet 2 of 2)

Parameter	Description
Delete	Use this button to delete a file folder from the method search routine.
Reset	Use this button to remove all of the user-added file folders.
[text box]	Displays the file folders (directories) where the autosampler searches for methods.
Firmware Version	Specifies the firmware version downloaded from the autosampler.

Wrapping Direct Control Injections with Additional Macros

Use the Direct Control Configuration page of the Direct Control dialog box to specify whether the autosampler is to run the SL Entry and SL Exit, the Method Entry and Method Exit, or all of these macros before and after an injection.

❖ **To specify the use of the SL Entry and SL Exit macros**

Select the **Sequence Entry Exit** check box.

❖ **To specify the use of the Method Entry and Method Exit macros**

Select the **Method Entry Exit** check box.

Using Dynamic Load and Wash (DLW)

This chapter describes how to use the Dynamic Load and Wash (DLW) option, which includes how to install the Cycle Composer Macros or ICC Cycles, how to operate the DLW, and a step-by-step illustration of the DLW cycles.

Contents

- [Overview](#)
- [Installing Cycle Composer Macros or ICC Cycles](#)
- [Operating Dynamic Load and Wash \(DLW\)](#)
- [DLW Cycle Step-by-Step](#)

Overview

This section contains an overview of the Dynamic Load and Wash (DLW) option.

The DLW option ([Figure 33](#)) represents a new wash station concept that combines an injection cycle with wash steps. The linked combination of the two steps, which are usually separate, minimizes cycle time and carryover.

There are two characterizing features for the DLW option:

- The sample solution never contacts the syringe itself; it is held between the holding loop.
- Wash solvents are pumped from back to front into the DLW system to intensely flush all critical parts that are in contact with the sample.

Figure 33. Dynamic Load and Wash (DLW)

The DLW option consists of two self-priming micro pumps (mounted on a dedicated bracket), and the wetted parts are Ryton™ PPS and Kalrez™ (FFPM). The pump IN ports connect to the wash solvent bottles and the OUT ports connect to the DLW manifold, which is part of the assembly of the dedicated DLW syringe holder. A holding loop separates the syringe from the DLW actuator to prevent sample from contacting these parts.

The syringe and holding loop are preloaded with wash solvent #1 at the start. The sample is picked up and remains separated from wash solvent #1 by an air gap. After loading the loop and injection, wash solvent #1 is pushed into the system, followed directly by wash solvent #2 to flush the critical valve paths.

The DLW syringe assembly moves to the wash station for further cleaning steps and for preparing the syringe and holding loop for the next cycle.

For further details, see “DLW Cycle Step-by-Step” on [page 72](#).

Installing Cycle Composer Macros or ICC Cycles

You can only operate the autosampler DLW option with PAL control software, such as the ThermoPAL driver for the Xcalibur data system or Cycle Editor for ICC interpretation in another data handling system software.

For software control, the autosampler provides three macros or three cycles:

- Priming Accela Open

For initial and daily routine priming of the solvent lines and DLW manifold. The Clean Time for both wash solvents is a variable for the user to define the intensity of washing.

- Standard Injection Accela Open

Standard injection cycle using all possibilities of the DLW option. The injection valve inlet port and the needle are washed with both wash solvents (inside and out). You can add an extra Stator Wash for intensive washing of the injection valve (valve toggle).

- Fast Injection Accela Open

Tuned for speed and high-throughput application. It differs from the Standard DLW macro in that some steps are left out to shorten the cycle time.

For detailed descriptions of all macros (or cycles), see [Table 15 on page 63](#) and [Table 16 on page 64](#).

Note The provided macros are written for standard injection valve drives, which are controlled and activated through the AUX interface.

Installing the Cycle Composer Macros or ICC Cycles

The autosampler ships with a DVD containing various cycles for the DLW option. Macros for the Xcalibur data system are installed by the LC Devices installer. Copy these macros to your ThermoPAL driver method folder or the corresponding folder for application within the integrated system.

❖ **To copy cycles to your Cycle Composer**

1. Navigate in Windows Explorer to the ThermoPAL driver folder. The usual folder location is as follows:

drive:\Thermo\Instruments\LC Devices\ThermoPAL\PAL

2. If you want to add the DLW option macros to an existing method folder, copy the macro (.pma) and the method (.pme) files from the DLW Option folder on the DVD to the method folder.

If the PAL system is integrated in a data system software that controls the autosampler by using the Cycle Editor for PAL ICC interpretation (for example, Analyst™, ChemStation™, Empower™, EZChrom, MassLynx™, or Xcalibur), an ICC Cycle is used and not the Cycle Composer Macro. The cycle file extension is .cyx.

Tip You can convert a Cycle Composer macro to a cycle (extension .cyx) by using the Cycle Editor software. Conversion is available starting with Cycle Editor version 1.4.0.4.

General Considerations

You must establish the duration of the wash steps for each configuration and application. Consider factors such as the viscosity and surface tension of the individual wash solvent composition and the backpressure of the system.

Be aware that a higher backpressure builds up if the valve bore size (standard valve bore 0.25 mm) or the installed loop internal diameter is lower. Standard loop internal diameter (ID) for Thermo-defined loops with a volume of 5, 10, and 20 µL is 0.25 mm. The loop with 2 µL content volume has an ID of 0.125 mm.

Keep the tubing internal diameters of the tubing in line with the valve dimensions, loop ID, and flow rate.

Priming the Solvent Lines, Wash1 and Wash2

Use this macro at installation to prime the entire system.

❖ **To prime the solvent lines**

1. Set the wash time to approximately 120 seconds for each solvent.
2. After installation, for best results prime the system before activating the first run. For daily preparation of the system, the wash time can be much shorter: approximately 20 seconds. The goal is an entire liquid system free of any air bubbles.

Table 15 lists the Priming Accela Open AS_Rev01 macro parameters.

Table 15. Priming Accela Open AS_Rev01 macro (Sheet 1 of 2)

Macro description	Macro variable
The injection unit moves to the DLW Wash Station, position Wash1.	Clean Time solvent 1 Eject Speed DLW Syringe
The injection unit moves to the DLW Wash Station, position Wash2.	Clean Time solvent 1 Eject Speed DLW Syringe
The DLW system is rinsed with Wash Solvent 1 in position Waste.	
<p>The injection valve is cleaned first with the content of the DLW syringe (Wash Solvent 1), followed by Wash Solvent 2 and finally, the last wash to prepare the system for an injection cycle, rinsed with Wash Solvent 1 again.</p> <p>Remark: The Atom Rinse Inj is new, available starting with FW 4.1.x. The DLW actuator/solenoid is activated; the Wash Solvent (pump), the Needle Gap, and the Rinse Time are selectable.</p>	<p>Needle Gap is a parameter from Rinse Inj Atom. The variable in this macro is Needle Gap Valve Clean.</p> <p>The function of this parameter is to minimally raise the needle in the injection port to allow rinsing around the needle tip.</p> <p>The pressure of the spring-loaded balls in the DLW Syringe Holder assembly is released by moving approximately 3 mm up (default). This leaves a gap, between the needle tip and the valve bottom, of approximately 1 mm to enable a flush at this contact point.</p>
A Repeat-End loop enables adding an extra rinsing step, valve toggle.	<p>Stator Wash:</p> <p>Counter 0 = disable valve toggle steps</p> <p>Counter 1 = enable valve toggle steps</p>
If the counter is set to 1, follow the described steps below. If the counter is set to 0, the macro finishes at this point.	
The injection moves to the injection valve. The valve is switched to the Active position.	
The valve is rinsed with Wash Solvent 2, followed by Wash Solvent 1.	<p>Stator Wash Time Solvent 2 Stator Wash Time Solvent 1</p> <p>Remark: The loop is filled with the last rinse of Wash Solvent 1. Verify the composition of Wash Solvent 1. The solvent should have a lower elution power than the solvent gradient starting conditions or sample solvent composition. This is important for partial loop filling.</p>

Table 15. Priming Accela Open AS_Rev01 macro (Sheet 2 of 2)

Macro description	Macro variable
The injection valve is switched back to the Standby position.	
End of macro DLW Priming.	

Standard DLW Injection Cycle

Table 16 lists the Stand Injection Accela Open macro parameters.

Table 16. Stand Injection Accela Open macro parameters (Sheet 1 of 3)

Macro description	Macro variable
The PAL system waits first for the Sync Signal Ready before the injection cycle starts.	Remark: Sync Signal setting Start
The injection valve moves to a defined Standby position.	Inject to Standby
The Rear air segment pulls into the Holding Loop.	Airgap Volume Filling Speed
The sum of Rear-, Sample List-, and Front-Volume aspirates into the Holding Loop.	Front Volume Rear Volume (SL.volume)
The Front air segment aspirates.	Airgap Volume Filling Speed Pullup Delay
The injection unit moves to the DLW Wash Station, Wash1 position.	
The needle is inserted (dipped) for 1 second to wash the outer needle surface. No plunger movement at this step.	
The injection unit moves to the specified injection valve. The Front- and Airgap-Volume is ejected.	Inject to Front Volume Airgap Volume Injection Speed
The PAL system waits for the data system.	Wait for DS
The injection valve switches to Active position. Wait the Pre Inject Delay time.	Inject to Pre Inject Delay
The loop fills with the sample volume as specified in the Sample list.	(SL.volume) Injection Speed

Table 16. Stand Injection Accela Open macro parameters (Sheet 2 of 3)

Macro description	Macro variable
The injection valve switches to Standby position, the loop content is injected. Timer Delay Stator Wash starts and sends a Start signal to the HPLC system.	Post Inject Delay Timer 1
The plunger of the DLW Syringe moves down to dispense the Rear Sample and Air Segment to Waste. The Holding Loop is still filled with Wash Solvent 1.	(Syr. Eject Speed)
The DLW Actuator/Solenoid activates to deliver Wash Solvent 2 into the Holding Loop to clean the injection valve from Port 1 to Port 2.	Wash2 Inject to Needle Gap Valve Clean Valve Clean Time Solvent 2
For this step the needle tip is lifted, releasing the sealing pressure to enable rinsing around the tip sealing point.	
The injection unit moves to the DLW Wash Station, Wash2 position.	Wash2 (Syr.Eject Speed)
The needle is rinsed inside and out with Wash Solvent 2.	Post Clean Time Solvent2
The injection unit moves back to the injection valve. The Inlet Port and engraving to waste Port are flushed with Wash Solvent 1 to prepare the valve for the next injection.	Wash1 Inject to Needle Gap Valve Clean Valve Clean Time Solvent 1
The injection unit moves back to the DLW Wash Station, Wash1 position to flush the syringe needle inside and out with Wash Solvent 1.	Wash1 Post Clean Time Solvent 1
This is a preparation step for the next injection, and especially important for biofluid samples.	
Cycle end for LC-Inj DLW Standard macro.	
An optional cleaning step is attached to the DLW Standard injection cycle: Stator Wash or valve toggle.	Stator Wash Stator Wash count: 1 = Cleaning step active Stator Wash count: 0 = Cleaning step disabled
A Repeat-End loop can be activated with the Count.	

Table 16. Stand Injection Accela Open macro parameters (Sheet 3 of 3)

Macro description	Macro variable
If Stator Wash is activated, the following steps are executed.	
The injection unit moves to the injection valve. From the last step above, the Holding Loop is filled with Wash Solvent 1.	Inject to Delay Stator Wash (Active)
Timer 1 waits to switch the valve (Toggle) into Active position (fill loop).	
The DLW Actuator/Solenoid activates to deliver Wash Solvent 2 to the Holding Loop and into the valve system.	Inject to Wash2 Stator Wash Time Solvent 2
The first solvent flush arriving at the valve is Wash Solvent 1 parked in the Holding Loop at the beginning, followed by Wash Solvent 2.	
Wash Solvent changes to Wash Solvent 1.	Inject to Wash1 Stator Wash Time Solvent 1
The injection valve switches back to the Standby position.	Inject to (Standby)

Fast DLW Injection Cycle

The Fast injection cycle differs from the Standard cycle as follows:

- The needle is not dipped in the Wash station Wash1 after sample pickup and before it moves to the injection valve.
- The wash steps after injection are reduced to Valve Clean with Wash Solvent 1 and Wash Solvent 2. The DLW needle is flushed in the DLW Wash Station with Wash Solvent 1 only.
- Stator Wash (valve toggle) is not available.

Table 17 lists the Fast Injection Accela Open macro parameters.

Table 17. Macro Fast Injection Accela Open (Sheet 1 of 2)

Macro description	Macro variable
The PAL system waits first for the Sync Signal Ready before the injection cycle starts.	Remark: Sync Signal setting Start
The injection valve moves to a defined position: Standby.	Inject to Standby
The Rear air segment aspirates into the Holding Loop.	Airgap Volume Filling Speed
The sum of Rear-, Sample List-, and Front-Volume aspirates into the Holding Loop.	Front Volume Rear Volume (SL.volume)
The Front air segment aspirates.	Airgap Volume Filling Speed Pullup Delay
The injection unit moves to the specified injection valve. The Front- and Airgap-Volume ejects to Waste.	Inject to Front Volume Airgap Volume Injection Speed
The PAL system waits for the data system.	Wait for DS
The injection valve switches to Active position. Wait the Pre Inject Delay time.	Inject to Pre Injection Delay
The loop fills with the sample volume as specified in the sample list.	(SL.volume)
The injection valve switches to Standby position, and the loop content is injected.	Injection Speed Post Inject Delay
The plunger of the DLW Syringe moves down to dispense the Rear Sample and Air Segment to Waste. The Holding Loop is still filled with Wash Solvent 1.	Injection Speed
The DLW Actuator/Solenoid activates to deliver Wash Solvent 2 into the Holding Loop to clean the injection valve from Port 1 to Port 2.	Inject to Wash2 Needle Gap Valve Clean Valve Clean Time Solvent 2
For this step the needle tip is lifted, releasing the sealing pressure to enable rinsing around the tip sealing point.	

5 Using Dynamic Load and Wash (DLW)

Operating Dynamic Load and Wash (DLW)

Table 17. Macro Fast Injection Accela Open (Sheet 2 of 2)

Macro description	Macro variable
Wash Solvent 1 follows to prepare the valve for the next injection.	Wash1 Inject to Needle Gap Valve Clean Valve Clean Time Solvent 1
The injection unit moves back to the DLW Wash station, Wash1 position to flush the syringe needle inside and out with Wash Solvent 1.	Wash1 Post Clean Time Solvent 1
This is a preparation step for the next injection, and is especially important for biofluid samples.	
Cycle ends for LC-Inj DLW Fast macro.	

Operating Dynamic Load and Wash (DLW)

This section describes how to operate the Dynamic Load and Wash (DLW) option.

- [Priming the Solvent Lines](#)
- [Location of Solvent and Waste Bottles](#)
- [DLW Pumps](#)

Priming the Solvent Lines

Tip For trouble-free DLW operation, make sure the two solvent lines are free of air bubbles at all times. If the solvent lines are being connected for the first time or during a solvent change, you must prime the solvent lines properly until air bubbles are no longer visible. Use solvent degassing for best results.

To make the initial and daily priming efficient and controllable, the Open autosampler comes with a Cycle Composer macro, or ICC cycle.

❖ To prime the solvent lines

1. Load the macros and methods into the folder.
2. Start the corresponding macro for initial or daily priming.
3. Check the solvent lines and prime until air bubbles are no longer visible.
4. Press F4 for Home.

Location of Solvent and Waste Bottles

The DLW option contains self-priming membrane pumps. You can place the solvent bottles either in the fast wash station holder or on the lab bench.

You must place the Waste bottle greater than 30 cm (11.8 in.) below the injection valve. Make sure that the waste liquid can flow into the waste bottle without restriction. Place the waste tubing above the level of the liquid. Ideally, the tube is fixed at the neck of the waste bottle.

Tip Use good laboratory practice to avoid contaminating the wash solvents and the wash bottles. Avoid biological growth in pure water by either replacing it regularly or adding a small percentage of organic solvents, such as methanol or acetonitrile. Certain buffer solutions can decompose at room temperature when exposed to light. Filtering the wash solvents before filling the bottle, especially if using salt buffers, is mandatory to avoid any clogging of the solvent paths.

DLW Pumps

From the control point of view, the DLW pumps respond in the same manner as the fast wash station. Power-out signals activate the pumps. Because the electric current setting for the DLW is different, you must load the corresponding PAL Firmware Objects for the DLW wash station type.

The wetted parts in the pump are made from the following materials:

- Membrane: Kalrez (FFPM)
- Body, valves: Ryton PPS

The pumps are self priming with a maximum suction lift of a 3 m column of water.

DLW Actuator/Solenoid

The DLW Actuator/Solenoid has the function of separating and completely shutting off the lines in the direction of the syringe (sample loading) or the wash solvent lines.

After opening the DLW Actuator/Solenoid for the wash solvent lines, you can pump the desired wash solvent into the system by activating the corresponding DLW pump.

Figure 65 on page 102 illustrates this functionality as part of the step-by-step cycle for a standard injection.

The wetted parts in the DLW Actuator Solenoid are made from the following materials:

- Solenoid body: PEEK™
- Seal material: FFKM (Simriz™)

5 Using Dynamic Load and Wash (DLW)

Operating Dynamic Load and Wash (DLW)

Note PEEK exhibits excellent chemical resistance to most of the chemicals used. However, the following solvents are not recommended for use with PEEK: DMSO, THF, methylene chloride (dichloromethane), nitric acid, or sulfuric acid. For more details, refer to the compatibility tables provided by the manufacturer of PEEK material or components.

Note Current applied from the actuator control PCB to the actuator/solenoid activates a green LED. This activation does not indicate that the solenoid opens or closes.

Figure 34 shows the DLW manifold and the actuator/solenoid connections. Figure 35 shows the DLW flow diverter being inserted.

Figure 34. DLW manifold and Actuator/Solenoid

Figure 35. Inserting the DLW Flow Diverter

DLW Cycle Step-by-Step

This section provides illustrations to demonstrate a step-by-step DLW cycle.

- [Cycle for Standard Injection](#)
- [Additional Valve Toggle Step to DLW Standard Cycle](#)
- [Cycle for Fast Injection](#)

Cycle for Standard Injection

Figure 36 to Figure 49 illustrate a step-by-step cycle for the standard injection.

Figure 36. Standard: Start the cycle

Figure 37. Standard: Step 1 – Aspirate rear air segment

5 Using Dynamic Load and Wash (DLW)

DLW Cycle Step-by-Step

Figure 38. Standard: Step 2 – Get sample and aspirate rear, inject, and front volume

Figure 39. Standard: Steps 3 - 4 – Aspirate front air segment

Figure 40. Standard: Steps 5 - 6 – Insert the needle in wash position 1 to clean the outside

Figure 41. Standard: Steps 7 - 8 – Dispense front air segment and front sample volume to waste

Figure 42. Standard: Steps 9 - 10 – Switch valve to LOAD position and fill loop with inject volume

Figure 43. Standard: Step 11— Switch valve to INJECT position and start chromatographic process

Figure 44. Standard: Step 12 – Dispense rear sample volume and air segment to waste

Figure 45. Standard: Steps 13 - 14 – Clean valve with Wash Solvent 2

5 Using Dynamic Load and Wash (DLW)

DLW Cycle Step-by-Step

Figure 46. Standard: Steps 15 - 16 – Wash the syringe needle with Wash Solvent 2

Figure 47. Standard: Steps 17 - 18 – Clean valve with Wash Solvent 1

Figure 48. Standard: Steps 19 - 20 – Wash the syringe needle with Wash Solvent 1

Figure 49. Standard: End cycle

Additional Valve Toggle Step to DLW Standard Cycle

This section contains information about additional steps that are necessary for a DLW Standard Cycle.

Considerations for Additional Stator Wash Cleaning Step

The DLW Standard Cycle has the built-in option for the user to switch the injection valve at the end of the chromatographic run before equilibration of the column to the start conditions.

If the method variable “Stator Wash” is set to “1,” the extra cleaning process for the valve, with “Valve Toggle,” is part of the standard cycle.

If the method variable is deactivated (setting “0”), the DLW Standard cycle ends as shown in [Figure 49](#) on [page 85](#).

The macro (cycle) is written such that the optional valve toggle steps can be executed before re-equilibration of the column. You must synchronize the time to switch the valve with the chromatographic method by using the method variable Delay Stator Wash. The two wash solvents are timed by the method variables, Stator Wash Time Solvent 1 and Stator Wash Time Solvent 2. After these wash times have elapsed, the valve switches back to the start position.

[Figure 50](#) illustrates the recommended retention time for Stator Wash or Valve Toggle times.

Figure 50. Timing for Stator Wash Step

From a chromatographic viewpoint, the optional cleaning step is important to understand. Assuming that the valve stator between ports 1 and 6 (for example, in the standard Cheminert™ valve) is contaminated and cannot be cleaned during the injection process, the valve toggle brings the engraving back between the two ports. Flushing the valve with both wash solvents eliminates remaining sample material located between stator ports 1 and 6.

What points must you consider when you use the Stator Wash or Valve Toggle option?

Observe the rules if biofluid samples are injected. First, sample contact should always be with an aqueous solution to avoid protein precipitation. After washing with organic solvent (higher elution power), flush the system again with wash solvent 1.

The first toggle near the end of the chromatographic cycle provides the advantage that the sample loop is already flushed out first with the mobile phase with a solvent of high elution power (assuming gradient application).

The second valve toggle time follows immediately after finishing the second solvent flush. You cannot program a second switching time. The waiting time for the second valve toggle should be long enough so that the entire system is flushed out by both wash solvents.

Consider the entire delay volume to determine the second valve switch. The DLW internal volumes are as follows:

Manifold, 90 μ L
Holding Loop, 108 μ L
Syringe Needle Gauge 22, 6.7 μ L
Installed Injection Loop

Total delay volume: 205 μ L + Loop content volume

Do the second valve toggle (back to starting condition) before the system equilibration time has started. The Loop content is ideally a solvent of a low elution power when switched back.

If you apply isocratic chromatography, the remaining contaminants might be washed into the system and can build up higher background noise for the column, the detector, or both over a longer period of time.

Additional Cleaning by Using the Stator Wash or Valve Toggle

Figure 51 to Figure 56 illustrate additional cleaning steps for “Stator Wash.”

Stator Wash: End of Standard Injection Cycle

Figure 51. Start the additional Valve Toggle cleaning step

Figure 52. Stator Wash: Step 1 - 2 – Switch valve to Load Position (toggle) and clean valve with Wash Solvent 1

Figure 53. Stator Wash: Step 3 – Clean valve with Wash Solvent 2

Figure 54. Stator Wash: Step 4 – Wash Solvent 1 dispenses Wash Solvent 2

Figure 55. Stator Wash: Step 5 – Wash Solvent 1 cleans second valve

Figure 56. Stator Wash: Step 6 – Switch valve back to Inject Position (toggle)

Cycle for Fast Injection

Figure 57 to Figure 68 illustrate a step-by-step cycle for the Fast Injection.

Figure 57. Fast: Cycle starts

Figure 58. Fast: Step 1 – Aspirate rear air segment

5 Using Dynamic Load and Wash (DLW)

DLW Cycle Step-by-Step

Figure 59. Fast: Step 2 – Get sample and aspirate rear, inject, and front volume

Figure 60. Fast: Step 3 - 4 – Aspirate front air segment

Figure 61. Fast: Steps 5 - 6 – Dispense front air segment and front sample volume to waste

Figure 62. Fast: Steps 7 - 8 – Switch valve to LOAD position and fill loop with Inject Volume

Figure 63. Fast: Step 9 – Switch valve to INJECT position and start chromatographic process

Figure 64. Fast: Step 10 – Dispense rear sample volume and air segment to waste

Figure 65. Fast: Steps 11 - 12 – Clean valve with Wash Solvent 2

Figure 66. Fast: Steps 13 - 14 – Clean valve with Wash Solvent 1

Figure 67. Fast: Step 15 – Wash the syringe needle with Wash Solvent 1

Figure 68. Fast: End cycle

Sample Trays

This appendix describes the nomenclature for the stack number, tray location number, and sample start location number.

Note You must use the handheld Control Terminal to specify the stack, tray location, and sample start numbers.

For more information about the trays, refer to the *Accela Open Autosampler Hardware Manual*.

Contents

- [Tray Types](#)
- [Tray Position](#)
- [Sample Position](#)

Tray Types

Figure 69 through Figure 72 show the tray types for use in the Thermo PAL autosampler.

Figure 69. Tray type VT54

54-position, vial tray (9 × 6)

Figure 70. Tray type MT96

96-position, standard shallow micro plate (12 × 8)

Figure 71. Tray type DW96

96-position, deep well micro plate (12 × 8)

Figure 72. Tray type MT384

384-position, high-density shallow micro plate
(24 × 16)

Tray Position

The nomenclature for the stack, tray, and sample positions is as follows:

$CStk1- TT:SS$

Where:

- $CStk1$ refers to the first stack cooler, which contains multiple tray drawers. (The designation for a second stack cooler is $CStk2$.)
- TT is the tray position within the overall stack. [Figure 73](#) shows the six tray positions, numbered 01 through 06, for a three-drawer stack.

Figure 73. Tray positions in a stack cooler with three drawers

- SS is the sample position within the designated tray. For examples, see [Table 18](#) and the [formula](#) that follows the table.

Sample Position

For the 54-position tray, use the marked numbers on the tray to specify the sample start location. For the 96-position well plates, use the position numbers listed in [Table 18](#). For the 384-position well plate, use the [formula](#) that follows the table to calculate the sample start position number.

Table 18. Position numbers for the 96-position (12 × 8) micro plate

A-B	No.	B-C	No.	C-D	No.	E-F	No.	F-G	No.	G-H	No.
A1	1	B5	17	C9	33	E1	49	F5	65	G9	81
A2	2	B6	18	C10	34	E2	50	F6	66	G10	82
A3	3	B7	19	C11	35	E3	51	F7	67	G11	83
A4	4	B8	20	C12	36	E4	52	F8	68	G12	84
A5	5	B9	21	D1	37	E5	53	F9	69	H1	85
A6	6	B10	22	D2	38	E6	54	F10	70	H2	86
A7	7	B11	23	D3	39	E7	55	F11	71	H3	87
A8	8	B12	24	D4	40	E8	56	F12	72	H4	88
A9	9	C1	25	D5	41	E9	57	G1	73	H5	89
A10	10	C2	26	D6	42	E10	58	G2	74	H6	90
A11	11	C3	27	D7	43	E11	59	G3	75	H7	91
A12	12	C4	28	D8	44	E12	60	G4	76	H8	92
B1	13	C5	29	D9	45	F1	61	G5	77	H9	93
B2	14	C6	30	D10	46	F2	62	G6	78	H10	94
B3	15	C7	31	D11	47	F3	63	G7	79	H11	95
B4	16	C8	32	D12	48	F4	64	G8	80	H12	96

Use the following formula to calculate the sample position number:

$$N = ([Row - 1] \times W) + Col$$

Where:

- N is the calculated sample position number in the tray.
- Row is the sample's row converted to a number.

A equals 1, B equals 2, C equals 3, and so on.

- W is the total number of columns on the tray:
 - Equals 12 for the 96-position tray
 - Equals 24 for the 384-position tray
- Col is the sample's column number:
 - Equals 1 to 12 for the 96-position tray
 - Equals 1 to 24 for the 384-position tray

The following example is for the sample position C22 in a 384-position micro plate:

$$N = ([3 - 1] \times 24) + 22 = 48 + 22 = 70$$

Index

A

autosampler control terminal, using 22

C

cables

- DB9 to DB9 serial cable 4
- external contact trigger cable 12
- PAL interface cable 12
- Thermo Dual Configuration cable 10
- Thermo Single Configuration cable 6

compliance

- FCC iii
- regulatory iii
- WEEE v

computer requirements xi

contact closure connections

- for a Thermo Scientific LC pump 7
- for a Thermo Scientific MS 7
- for an Agilent pump 12
- for two Thermo Scientific pumps 10

contacting us xiii

control terminal attached to the autosampler 22

cycle composer macros 61

cycle composer macros or ICC cycles, installing 61

Cycle Editor 61

D

delay time 29

device drivers xi

Direct Control Configuration page 56

Direct Control dialog box, opening 51

DLW

- characterizing features 59
- cycle 72
- cycle for fast injection 94
- cycle for standard injection 72
- fast injection cycle 66
- operating 68

overview 59

- priming solvent lines 62
- standard injection cycle 64

DLW Actuator/Solenoid 69

DLW Pumps 69

documentation survey xiv

E

electromagnetic compatibility iii

equation, sample position number in tray 112

error message, server failure xi

external contact board for Agilent pump 12

external contact closure cable connections 7

F

FCC compliance iii

file types

- instrument methods (.meth) 29
- macro (.pma) 45
- templates (.pme) 36

I

ICC cycles 61

Injected screen on hand-held controller 24

Inlet Direct Control, opening 52

Instrument Configuration window 17

Instrument Setup window, opening 26

J

Job Queue screen 23

L

level surface, importance of 2

lithium battery 1

M

Macro Editor
 enabling 19
 opening 43
 page parameters 43
 Macro, Instrument Setup 31
 macros
 creating 43
 cycle composer 61
 importing 20
 list of standard 43
 mass spectrometry applications ix
 Menu screen 23
 method parameters, specifying 26
 method templates, list of 27

N

nomenclature for stacks, trays, and samples 107
 numeric variables 48

O

object variables 48
 ordering information 2
 output signal to LC pump 5

P

parameters
 Direct Control
 Method page
 Description 53
 Device Status 53
 Injections Per Vial 54
 Injectors 54
 Method 53
 Syringe 53
 Trays 54
 Vial Index 54
 Volume 54
 Tray Configuration page
 Tray 55
 Tray Holder 56
 Type 55
 Vials in X Direction 56
 Vials in Y Direction 56
 Instrument Configuration 20
 Auto Select 21
 Browse 21
 Check 21
 Com Port 21
 Enable 21

Import 21
 Import Path 21
 Overwrite Existing Macros 21
 Stack 22
 Tray Name 22
 Instrument Setup
 Browse 30
 Delay Time 31
 Macro Sequence 30
 Method Folder 30
 New Template 30
 Syringe 30
 Template 30
 Template Description 30
 Variables 31
 Volume 31
 Macro Editor page
 Add 45
 Command 46
 Command Description 47
 Command Sequence 46
 Delete 45–46
 Edit 45
 Insert Above 46
 Insert Below 46
 Macro 45
 Macro Description 45
 Macro Variables 45
 Parameters 47
 Replace 46
 macros
 Fast Injection Accela Open 66
 Priming Accela Open AS_Rev01 62
 Stand Injection Accela Open 64
 Run Auto Sampler Method dialog box
 Injectors 40
 Trays 40
 Vial Index 40
 Volume 40
 Template Editor page 35
 Variable Definition dialog box
 A Numeric Value 49
 An Object 49
 Default Value 49
 Lower Limit 49
 Upper Limit 49
 Variable Name 49
 Variable Units 49
 part numbers 2
 priming solvent lines 62
 pulse time of the out signals, setting 25
 pumps, self-priming 60

R

Recommended Injection Volume box 29
 regulatory compliance iii
 release notes x
 requirements
 computer xi
 software xi
 Run Auto Sampler Method dialog box parameters 38

S

safety information 1
 safety standards iii
 sample trays 107
 self-priming micro pumps 60
 server failure error message xi
 software requirements xi
 solvent lines, priming 62, 68
 stack, cooler 110
 survey link xiv
 syringe size, specifying 29
 system requirements x

T

Template Editor
 enabling 19
 opening 35
 Template Editor page parameters 35
 templates
 editing 35
 Single Step LC Injection 27
 testing 38
 Thermo PAL driver for Xcalibur 61
 Tray Configuration page 55
 tray type, selecting with the PAL Control Terminal 23
 Trays 40
 trays
 position in stack 110
 sample position 111
 type
 DW96 108
 MT384 109
 MT96 108
 VT54 107
 Trays screen 23
 Tune window, making single injections from 52

V

variables, defining 48

W

Waiting for contact closure status for LC pump 24
 WEEE compliance v

