DAQ

NI PXI-4461 User Manual

Dynamic Signal Acquisition Device for PXI/CompactPCI

Worldwide Technical Support and Product Information

ni.com

National Instruments Corporate Headquarters

11500 North Mopac Expressway Austin, Texas 78759-3504 USA Tel: 512 683 0100

Worldwide Offices

Australia 1800 300 800, Austria 43 0 662 45 79 90 0, Belgium 32 0 2 757 00 20, Brazil 55 11 3262 3599, Canada (Calgary) 403 274 9391, Canada (Ottawa) 613 233 5949, Canada (Québec) 450 510 3055, Canada (Toronto) 905 785 0085, Canada (Vancouver) 514 685 7530, China 86 21 6555 7838, Czech Republic 420 224 235 774, Denmark 45 45 76 26 00, Finland 385 0 9 725 725 11, France 33 0 1 48 14 24 24, Germany 49 0 89 741 31 30, Greece 30 2 10 42 96 427, India 91 80 51190000, Israel 972 0 3 6393737, Italy 39 02 413091, Japan 81 3 5472 2970, Korea 82 02 3451 3400, Malaysia 603 9131 0918, Mexico 001 800 010 0793, Netherlands 31 0 348 433 466, New Zealand 0800 553 322, Norway 47 0 66 90 76 60, Poland 48 22 3390150, Portugal 351 210 311 210, Russia 7 095 783 68 51, Singapore 65 6226 5886, Slovenia 386 3 425 4200, South Africa 27 0 11 805 8197, Spain 34 91 640 0085, Sweden 46 0 8 587 895 00, Switzerland 41 56 200 51 51, Taiwan 886 2 2528 7227, Thailand 662 992 7519, United Kingdom 44 0 1635 523545

For further support information, refer to the *Technical Support and Professional Services* appendix. To comment on the documentation, send email to techpubs@ni.com.

© 2004 National Instruments Corporation. All rights reserved.

Important Information

Warranty

The NI PXI-4461 is warranted against defects in materials and workmanship for a period of one year from the date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace equipment that proves to be defective during the warranty period. This warranty includes parts and labor.

The media on which you receive National Instruments software are warranted not to fail to execute programming instructions, due to defects in materials and workmanship, for a period of 90 days from date of shipment, as evidenced by receipts or other documentation. National Instruments will, at its option, repair or replace software media that do not execute programming instructions if National Instruments receives notice of such defects during the warranty period. National Instruments does not warrant that the operation of the software shall be uninterrupted or error free.

A Return Material Authorization (RMA) number must be obtained from the factory and clearly marked on the outside of the package before any equipment will be accepted for warranty work. National Instruments will pay the shipping costs of returning to the owner parts which are covered by warranty.

National Instruments believes that the information in this document is accurate. The document has been carefully reviewed for technical accuracy. In the event that technical or typographical errors exist, National Instruments reserves the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult National Instruments if errors are suspected. In no event shall National Instruments be liable for any damages arising out of or related to this document or the information contained in it.

Except as specified herein, National Instruments makes no warranties, express or implied, and specifically disclaims any warranty of merchantability or fitness for a particular purpose. Customer's right to recover damages caused by fault or negligence on the part of National Instruments shall be limited to the amount therefore paid by the customer. National Instruments will not be liable for Damages resulting from loss of data, profits, use of products, or incidental or consequential damages, even if advised of the possibility thereof. This limitation of the liability of National Instruments will apply regardless of the form of action, whether in contract or tort, including negligence. Any action against National Instruments must be brought within one year after the cause of action accrues. National Instruments shall not be liable for any delay in performance due to causes beyond its reasonable control. The warranty provided herein does not cover damages, defects, malfunctions, or service failures caused by owner's failure to follow the National Instruments installation, operation, or maintenance instructions; owner's modification of the product; owner's abuse, misuse, or negligent acts; and power failure or surges, fire, flood, accident, actions of third parties, or other events outside reasonable control.

Copyright

Under the copyright laws, this publication may not be reproduced or transmitted in any form, electronic or mechanical, including photocopying, recording, storing in an information retrieval system, or translating, in whole or in part, without the prior written consent of National Instruments Corporation.

Trademarks

 CVI^{IM} , $\text{LabVIEW}^{\text{IM}}$, $\text{Measurement Studio}^{\text{IM}}$, MITE^{IM} , MXI^{IM} , $\text{National Instruments}^{\text{IM}}$, NI^{IM} , $\text{NI-DAQ}^{\text{IM}}$, $\text{ni.com}^{\text{IM}}$, and RTSI^{IM} are trademarks of National Instruments Corporation.

Product and company names mentioned herein are trademarks or trade names of their respective companies.

Patents

For patents covering National Instruments products, refer to the appropriate location: **Help»Patents** in your software, the patents.txt file on your CD, or ni.com/patents.

WARNING REGARDING USE OF NATIONAL INSTRUMENTS PRODUCTS

(1) NATIONAL INSTRUMENTS PRODUCTS ARE NOT DESIGNED WITH COMPONENTS AND TESTING FOR A LEVEL OF RELIABILITY SUITABLE FOR USE IN OR IN CONNECTION WITH SURGICAL IMPLANTS OR AS CRITICAL COMPONENTS IN ANY LIFE SUPPORT SYSTEMS WHOSE FAILURE TO PERFORM CAN REASONABLY BE EXPECTED TO CAUSE SIGNIFICANT INJURY TO A HUMAN.

(2) IN ANY APPLICATION, INCLUDING THE ABOVE, RELIABILITY OF OPERATION OF THE SOFTWARE PRODUCTS CAN BE IMPAIRED BY ADVERSE FACTORS, INCLUDING BUT NOT LIMITED TO FLUCTUATIONS IN ELECTRICAL POWER SUPPLY, COMPUTER HARDWARE MALFUNCTIONS, COMPUTER OPERATING SYSTEM SOFTWARE FITNESS, FITNESS OF COMPILERS AND DEVELOPMENT SOFTWARE USED TO DEVELOP AN APPLICATION, INSTALLATION ERRORS, SOFTWARE AND HARDWARE COMPATIBILITY PROBLEMS, MALFUNCTIONS OR FAILURES OF ELECTRONIC MONITORING OR CONTROL DEVICES, TRANSIENT FAILURES OF ELECTRONIC SYSTEMS (HARDWARE AND/OR SOFTWARE), UNANTICIPATED USES OR MISUSES, OR ERRORS ON THE PART OF THE USER OR APPLICATIONS DESIGNER (ADVERSE FACTORS SUCH AS THESE ARE HEREAFTER COLLECTIVELY TERMED "SYSTEM FAILURES"). ANY APPLICATION WHERE A SYSTEM FAILURE WOULD CREATE A RISK OF HARM TO PROPERTY OR PERSONS (INCLUDING THE RISK OF BODILY INJURY AND DEATH) SHOULD NOT BE RELIANT SOLELY UPON ONE FORM OF ELECTRONIC SYSTEM DUE TO THE RISK OF SYSTEM FAILURE. TO AVOID DAMAGE, INJURY, OR DEATH, THE USER OR APPLICATION DESIGNER MUST TAKE REASONABLY PRUDENT STEPS TO PROTECT AGAINST SYSTEM FAILURES, INCLUDING BUT NOT LIMITED TO BACK-UP OR SHUT DOWN MECHANISMS. BECAUSE EACH END-USER SYSTEM IS CUSTOMIZED AND DIFFERS FROM NATIONAL INSTRUMENTS' TESTING PLATFORMS AND BECAUSE A USER OR APPLICATION DESIGNER MAY USE NATIONAL INSTRUMENTS PRODUCTS IN COMBINATION WITH OTHER PRODUCTS IN A MANNER NOT EVALUATED OR CONTEMPLATED BY NATIONAL INSTRUMENTS, THE USER OR APPLICATION DESIGNER IS ULTIMATELY RESPONSIBLE FOR VERIFYING AND VALIDATING THE SUITABILITY OF NATIONAL INSTRUMENTS PRODUCTS WHENEVER NATIONAL INSTRUMENTS PRODUCTS ARE INCORPORATED IN A SYSTEM OR APPLICATION, INCLUDING, WITHOUT LIMITATION, THE APPROPRIATE DESIGN, PROCESS AND SAFETY LEVEL OF SUCH SYSTEM OR APPLICATION.

Conventions

bold

italic

monospace

The following conventions are used in this manual:

Angle brackets that contain numbers separated by an ellipsis represent a <>

range of values associated with a bit or signal name—for example,

DIO<3..0>.

The » symbol leads you through nested menu items and dialog box options to a final action. The sequence File»Page Setup»Options directs you to

pull down the File menu, select the Page Setup item, and select Options

from the last dialog box.

This icon denotes a note, which alerts you to important information.

This icon denotes a caution, which advises you of precautions to take to avoid injury, data loss, or a system crash. When this symbol is marked on the product, refer to the Read Me First: Safety and Radio-Frequency *Interference* document, shipped with the product, for precautions to take.

Bold text denotes items that you must select or click in the software, such as menu items and dialog box options. Bold text also denotes parameter

names.

Italic text denotes variables, emphasis, a cross reference, or an introduction

to a key concept. This font also denotes text that is a placeholder for a word

or value that you must supply.

Text in this font denotes text or characters that you should enter from the

keyboard, sections of code, programming examples, and syntax examples. This font is also used for the proper names of disk drives, paths, directories, programs, subprograms, subroutines, device names, functions, operations,

variables, filenames, and extensions.

Contents

1-1
1-2
1-3
1-4
2-1
2-3
2-3
2-5
2-6
2-7
2-7
2-8
2-8
2-11
2-11
2-13
2-13
2-13
2-14
2-14
2-15
2-16
2-17
2-18
2-20
2-20
2-21
2-21
2-21
2-22
2-22
2-22
2-22

Analog Edge Triggering	2-23
Analog Edge with Hysteresis	
Window Triggering	
Triggering and Filter Delay	
Synchronizing Multiple Devices	
Sharing the Sample Clock Timebase	
NI PXI-4461 Sync Pulse	2-26
Start Trigger	2-27
Chapter 3	
Connecting Signals	
Front Panel Signal Connector	3-1
Signal and Measurement Considerations	3-3
Input Noise	3-4
Output Distortion	3-4
Connecting AI Signals	3-5
Connecting AO Signals	3-7
Chapter 4	
Developing Your Application	
Using the NI PXI-4461 in Measurement & Automation Explorer (MAX)	4-1
Developing an Application Using NI-DAQmx	
AI Programming Flow	
Overview of Application Development	
Creating an AI Task Using the DAQ Assistant	
Developing Example AI Applications in LabVIEW	
Loading an AI Task from the DAQ Assistant in LabVIEW	
Programmatically Creating an AI Task in LabVIEW	
Developing Example AI Applications in LabWindows/CVI	
Loading an AI Task from the DAQ Assistant	
in LabWindows/CVI	4-12
Programmatically Creating an AI Task in LabWindows/CVI	4-13
AO Programming Flow	4-16
Overview of Application Development	4-17
Developing Example AO Applications in LabVIEW	
Loading an AO Task from the DAQ Assistant in LabVIEW	
Programmatically Creating an AO Task in LabVIEW	
Continuing the AO Generation in LabVIEW	4-23

Developing Example AO Applications in LabWindows/CVI	4-24
Loading an AO Task from the DAQ Assistant	
in LabWindows/CVI	4-25
Programmatically Creating an AO Task in LabWindows/CVI	4-27
Continuing the AO Generation in LabWindows/CVI	4-28
Chapter 5 Calibration	
Self-Calibration	
Loading Calibration Constants	
External Calibration	5-2

Appendix A Common Questions

Appendix B NI-DAQmx Properties

Appendix C
Technical Support and Professional Services

Glossary

Index

1

Getting Started with the NI PXI-4461

This chapter introduces the National Instruments (NI) PXI-4461 dynamic signal acquisition (DSA) device and what you need to do to prepare it for use.

About the NI PXI-4461

The NI PXI-4461 is a high-performance, high-accuracy analog I/O device for the PXI bus. This device is a member of the Sound and Vibration Measurement and Analysis product family and is specifically designed for demanding DSA applications. Possible NI PXI-4461 applications include, but are not limited to, the following list:

- Audio testing
- Acoustical measurements
- Environmental noise testing
- Vibration analysis
- Noise, vibration, and harshness measurements
- Machine condition monitoring
- Rotating machinery evaluation

The Sound and Vibration Measurement and Analysis product family features devices with inputs and outputs with a wide dynamic range, outstanding noise and distortion performance, simultaneous sampling and synchronization capability, and a variety of signal conditioning options. The NI PXI-4461, in conjunction with LabVIEW and the Sound and Vibration and Order Analysis Toolkits, provides an excellent solution for DSA applications.

The NI PXI-4461 features two 24-bit simultaneously sampled input channels and two 24-bit simultaneously updated output channels with sample and update rates ranging from 1 kilosamples per second (kS/s) to 204.8 kS/s. The NI PXI-4461 inputs have the following features:

- Per channel selection of six input voltage ranges from ±0.316 V to ±42.4 V
- Per channel differential and pseudodifferential channel configuration
- Per channel AC or DC coupling
- Per channel programmable Integral Electronic Piezoelectric (IEPE) current excitation from 0 to 20 mA
- Pre-digitization and post-digitization overload detection
- Anti-alias filtering
- Multiple triggering modes, including external digital triggering

The NI PXI-4461 outputs have the following features:

- Per channel selection of three output voltage ranges from ±10 V to ±0.1 V
- Per channel differential and pseudodifferential channel configuration
- Anti-image filtering
- Multiple triggering modes, including external digital triggering

A common programmable timebase allows you to select sample and update rates with millihertz resolution. Refer to the *NI PXI-4461 Specifications* document for details about the NI PXI-4461 specifications.

What You Need to Get Started

То	set u	p and use the NI PXI-4461, you need the following items:
	NI	PXI-4461
	DA	Q Quick Start Guide
	One	e of the following software packages and documentation:
	_	LabVIEW software for Windows
	_	LabWindows [™] /CVI [™] for Windows
	_	Measurement Studio software for Windows
	-	A supported application development environment (ADE), such as Microsoft Visual C++

NI-DAQmx driver software version 7.2 or later and documentation
PXI or CompactPCI chassis and documentation
PXI or CompactPCI controller or a MXI-3 device and MXI-3 Software
Read Me First: Safety and Radio-Frequency Interference

National Instruments Documentation

The *NI PXI-4461 User Manual* is one piece of the documentation set for your data acquisition (DAQ) system. You could have any of several types of manuals depending on the hardware and software in the system. Use the manuals you have as follows:

- PXI chassis manual—Read this manual for maintenance information on the chassis and for installation instructions.
- The *DAQ Quick Start Guide*—This document has information on installing NI-DAQ and the NI PXI-4461.
- Accessory installation guides or manuals—If you are using accessory
 products, read the terminal block and cable assembly installation
 guides. They explain how to physically connect the relevant pieces
 of the system. Consult these guides when you are making the
 connections.
- Software documentation—You may have both application software
 and NI-DAQmx software documentation. NI application software
 includes LabVIEW, LabWindows/CVI, and Measurement Studio.
 After you set up the hardware system, use either your application
 software documentation or the NI-DAQmx documentation to help you
 write your application. If you have a large, complex system, it is
 worthwhile to look through the software documentation before you
 configure the hardware.

For free downloads of the latest documentation, drivers, and programming examples, visit ni.com.

Installing the NI PXI-4461

Refer to the *DAQ Quick Start Guide* to install the NI PXI-4461 in a PXI chassis. The *DAQ Quick Start Guide* also provides information on NI software, tools, and ADEs that you can use to configure and control the NI PXI-4461.

Store the NI PXI-4461 device in the antistatic envelope when not in use. Dust and oils from handling the product can degrade performance.

Caution If you are using MXI-3 to control a PXI chassis with a PC, install the MXI-3 Software before using the NI PXI-4461. The software is available as a free download at ni.com/downloads.

Theory of Operation

This chapter describes the NI PXI-4461 theory of operation and how the analog input (AI), analog output (AO), timing, and triggering components function.

NI PXI-4461 Device Theory of Operation

Figure 2-1 shows the NI PXI-4461 block diagram. Refer to the *Input Theory of Operation* section and the *Output Theory of Operation* section for more specific information on AI and AO components and functions.

Figure 2-1. NI PXI-4461 Block Diagram

Input Theory of Operation

This section describes the theory of operation of the NI PXI-4461 input components. Figure 2-2 shows the AI circuitry block diagram.

Figure 2-2. NI PXI-4461 AI Circuitry Block Diagram

Input Pseudodifferential and Differential Configuration

The NI PXI-4461 supports two terminal configurations for AI, differential and pseudodifferential. The term pseudodifferential refers to the fact that there is 50 Ω of resistance between the outer BNC shell and chassis ground. You can configure the NI PXI-4461 input channels on a per channel basis. Therefore, you can have one channel configured for differential mode and the other channel configured for pseudodifferential mode. Configure the channels based on how the signal source or device under test (DUT) is referenced. Refer to Table 2-1 to determine how to configure the channel based on the source reference.

Table 2-1. Input Channel Configuration

Source Reference	Channel Configuration
Floating, Ground Referenced	Pseudodifferential
Ground Referenced	Differential

If the signal source is floating, use the pseudodifferential channel configuration. A floating signal source does not connect to the building ground system. Instead, the signal source has an isolated ground-reference point. Some examples of floating signal sources are outputs of transformers without grounded center taps, battery-powered devices, nongrounded accelerometers, and most instrumentation microphones. An instrument or device that has an isolated output is considered a floating signal source. It is important to provide a ground reference for a floating signal. If no ground-reference point is provided—for example, selecting differential mode with a floating microphone—the microphone outputs can drift outside the NI PXI-4461 common-mode range.

If the signal source is ground referenced, use either the differential or pseudodifferential channel configurations. A ground-referenced signal source connects in some way to the building system ground. Therefore, it is already connected to a ground-reference point with respect to the NI PXI-4461, assuming the PXI or CompactPCI chassis and controller are plugged into the same power system. Nonisolated outputs of instruments and devices that plug into the building power system fall into this category.

Provide only one ground-reference point for each channel by properly selecting differential or pseudodifferential configuration. If you provide two ground-reference points—for example, if you select pseudodifferential mode with a grounded accelerometer—the difference in ground potential results in currents in the ground system that can cause measurement errors. The 50 Ω resistor on the signal ground is usually sufficient to reduce this current to negligible levels, but results can vary depending on the system setup.

The NI PXI-4461 is automatically configured for differential mode when powered on or when power is removed from the device. This configuration protects the 50 Ω resistor on the signal ground.

Gain

The NI PXI-4461 has six available gain settings for each AI channel. Each gain setting corresponds to a particular AI range, and each range is centered on 0 V. The gain settings are specified in decibels (dB), where the 0 dB reference is the default input range of ± 10 V.

Positive gain values amplify the signal before the A/D converter (ADC) digitizes it. This signal amplification reduces the range of the measurement. However, amplifying the signal before digitization allows better resolution by strengthening weak signal components before they reach the ADC. Conversely, negative gains attenuate the signal before they reach the ADC. This attenuation increases the effective measurement range though it sacrifices some resolution for weak signal components.

Note In this manual, AI attenuation is referred to as gain with a negative value. You can set attenuation directly in software by assigning a negative value to the AI.Gain property. Refer to the *NI-DAQmx Help* for more information.

Table 2-2 summarizes the six input gain options available on the NI PXI-4461.

Gain (referenced to $\pm 10 \ V_{pk}$)	Voltage Range (V _{pk})
-20 dB	±42.4
−10 dB	±31.6
0 dB	±10
10 dB	±3.16
20 dB	±1
30 dB	±0.316

Table 2-2. NI PXI-4461 Gain Ranges

Caution The range for the -20 dB setting corresponds to a maximum input range of ± 42.4 V. Setting the gain to -20 dB attenuates the signal by a factor of 10, implying a maximum ADC range of +100 V. However, the analog front-end circuitry is *not* rated beyond ± 42.4 V. When using this gain setting the ADC does not saturate at ± 42.4 V; however, you risk damaging the measurement system or creating a possible safety hazard if you exceed the maximum rated input of ± 42.4 V.

The 0, 10, 20, and 30 dB gains are provided by the differential amplifier, as displayed in Figure 2-2. The -20 dB gain is provided by the resistor divider network, and the -10 dB gain is provided by a combination of the -20 dB gain and 10 dB positive gain.

In general, select the voltage range that provides the greatest dynamic range and the least distortion. For example, consider an accelerometer with a 100 mV/g sensitivity rating with an absolute maximum output voltage of 5 V_{pk} . In this case the $\pm 10~V_{pk}$ is appropriate, corresponding to 0 dB gain. However, the $\pm 3.16~V_{pk}$ setting maximizes the dynamic range if you know the stimulus is limited to, for example, 20 g or 2 V_{pk} .

Minimize system distortion by providing sufficient headroom between the stimulus setting, 2 V_{pk} , and the range, $\pm 3.16 \ V_{pk}$. In applications where distortion performance is critical, you can sacrifice overall dynamic range to improve distortion performance by selecting the $\pm 10 \ V_{pk}$ setting. Refer to the *NI PXI-4461 Specifications* document for distortion specifications for each gain setting.

The ADC is the most significant source of measurement noise until you use the 20 dB or 30 dB gain settings. At these higher gain settings, the analog front-end circuitry becomes the dominant noise source. To achieve the best absolute noise performance, select the highest gain setting appropriate for your application.

Note Refer to the *NI-DAQmx Help* for more information about setting DSA device gain in software.

Input Coupling

You can configure each AI channel of the NI PXI-4461 for either AC or DC-coupling. If you select DC coupling, any DC offset present in the source signal is passed to the ADC. The DC-coupling configuration is usually best if the signal source has only small amounts of offset voltage or if the DC content of the acquired signal is important.

If the source has a significant amount of unwanted offset, select AC coupling to take full advantage of the input dynamic range.

Selecting AC coupling enables a high-pass resistor-capacitor (RC) filter into the positive and negative signal path. The filter is created by the combination of 0.047 μF capacitors and 1 $M\Omega$ of input resistance. The filter settling time is approximately 0.25 s. The settling time is somewhat dependent on the DUT impedance. Refer to Figure 2-2 for a representation of the filter circuitry.

Note NI-DAQmx does not compensate for the settling time introduced by the RC filter when switching from DC to AC coupling. To compensate for the filter settling time, you can either discard the samples taken during the settling time or force a delay before you restart the measurement.

Using AC coupling results in an attenuation of the low-frequency response of the AI circuitry. The 3 dB cut-off frequency is approximately 3.4 Hz for the NI PXI-4461. The 0.1 dB cut-off frequency is approximately 22.6 Hz.

Integrated Electronic Piezoelectric Excitation (IEPE)

If you attach an IEPE accelerometer or microphone to an AI channel that requires excitation from the NI PXI-4461, you must enable the IEPE excitation circuitry for that channel to generate the required current.

You can independently configure IEPE signal conditioning on a per channel basis. You can set the excitation from 0 to 20 mA with 20 μ A resolution.

Note A settling time of 200 ms results when you change the excitation level. NI-DAQmx does not compensate for this settling time.

A DC voltage offset is generated equal to the product of the excitation current and sensor impedance when IEPE signal conditioning is enabled. To remove the unwanted offset, enable AC coupling. Using DC coupling with IEPE excitation enabled is appropriate only if the offset does not exceed the voltage range of the channel.

Nyquist Frequency and Bandwidth

Further discussion of the NI PXI-4461 theory of operation requires a brief introduction of two concepts:

- Nyquist frequency
- Nyquist bandwidth

Any sampling system, such as an ADC, is limited in the bandwidth of the signals it can represent. Specifically, a sampling rate of f_s can only represent signals with a maximum frequency of $f_s/2$. This maximum frequency is known as the Nyquist frequency. The bandwidth from 0 Hz to the Nyquist frequency is the Nyquist bandwidth.

ADC

The NI PXI-4461 ADC uses a conversion method known as delta-sigma modulation. If the data rate is 51.2 kS/s, each ADC actually samples its input signal at 6.5536 MS/s, 128 times the data rate, and produces 1-bit samples that are applied to the digital filter. This filter then expands the data to 24 bits, rejects signal components greater than the Nyquist frequency of 25.6 kHz, and digitally resamples the data at 51.2 kS/s.

The 1-bit, 6.5536 MS/s data stream from the ADC contains all of the information necessary to produce 24-bit samples at 51.2 kS/s. The delta-sigma ADC achieves this conversion from high speed to high resolution by adding a large amount of random noise to the signal so that the resulting quantization noise, although large, is restricted to frequencies above the Nyquist frequency, 25.6 kHz in this case. This noise is not correlated with the input signal and is almost completely rejected by the digital filter.

The resulting output of the filter is a band-limited signal with a large dynamic range. One of the advantages of a delta-sigma ADC is that it uses a 1-bit D/A converter (DAC) as an internal reference. As a result, the delta-sigma ADC is free from the kind of differential nonlinearity (DNL) and associated noise that is inherent in most high-resolution ADCs.

Anti-alias Filters

A digitizer may sample signals containing frequency components above the Nyquist limit. The process by which the digitizer modulates out-of-band components back down to the Nyquist bandwidth is known as aliasing. The greatest danger of aliasing is that there is no straightforward way to know whether it has happened by looking at the ADC output. If an input signal contains several frequency components or harmonics, some of these components maybe represented correctly while others are aliased.

Lowpass filtering to eliminate components above the Nyquist frequency either before or during the digitization process can guarantee that the digitized data set is free of aliased components. The NI PXI-4461 employs both digital and analog lowpass filters to achieve this protection.

The delta-sigma ADCs on the NI PXI-4461 include an oversampled architecture and very sharp digital filters whose cut-off frequency tracks the sampling rate. Thus, the filter automatically adjusts to follow the Nyquist frequency. The -3 dB cut-off frequency of the digital filters is $0.491\,f_{\rm s}$. Figure 2-3 shows the digital filter input frequency response. Although the digital filter eliminates almost all out-of-band components, it is still

susceptible to aliases from certain narrow frequency bands, specifically those bands that lie within plus or minus one Nyquist bandwidth for the following sample rates:

- $32 f_s$ for $102.4 < f_s \le 204.8$ kS/s
- $64 f_s$ for $51.2 < f_s \le 102.4$ kS/s
- $128 f_s$ for $1 \le f_s \le 51.2$ kS/s

For example, if $f_s = 10,000$ S/s, the digital filter could admit aliases from analog components between 1,275,000 Hz and 1,285,000 Hz.

Figure 2-3. Input Frequency Response

In addition to the ADC built-in digital filtering, the NI PXI-4461 also features a fixed-frequency analog filter. The analog filter removes high-frequency components in the analog signal path before they reach the ADC. This filtering addresses the possibility of high-frequency aliasing from the narrow bands that are not covered by the digital filter. Each input channel on the NI PXI-4461 is equipped with a two-pole lowpass Butterworth filter.

While the frequency response of the digital filter directly scales with the sample rate, the analog filter -3 dB point is fixed at 850 kHz. The analog filter response is optimized to produce good high-frequency alias rejection

while maintaining a flat in-band frequency response. Because the analog filter is a two-pole system, its roll-off is not extremely sharp. The filter provides effective alias rejection at higher sampling rates, where only very high frequencies could pass through the digital filter.

Figure 2-4 shows the response of the analog filter. Figure 2-4 illustrates the alias rejection for a tone that passes the digital filter by falling into one of the narrow bands centered on 128, 64, or $32\,f_{\rm s}$. The first set of x-axis labels denotes the NI PXI-4461 sample rate in kS/s. The second set of x-axis labels shows the frequency of an input signal which could pass through the digital filter at the given sampling rate.

Figure 2-4. Alias Rejection at the Oversample Rate

Figure 2-4 helps to illustrate the following set of circumstances. The NI PXI-4461 is set to sample at 10 kS/s. A clean tone of 1 V_{pk} amplitude is sent to an input channel on the device. If the input frequency is less than approximately 4.9 kHz (0.49 f_s), it passes through the digital filter. At 4.91 kHz, the digital filter applies -3 dB attenuation. The digital filter provides at least -120 dB of attenuation for frequency components above the Nyquist frequency. However, the digital filter can potentially admit aliases in the much higher frequency range from 1,275 kHz to 1,285 kHz (128 f_s). If noise in the input signal falls into this narrow window, the noise is rejected by the digital filter. In this limited frequency range, the noise

becomes important to consider the response of the analog filter. Figure 2-4 illustrates that with a sampling rate of 10 kS/s, the analog filter attenuates an input signal frequency of 1.28 MHz by -10 dB.

Figure 2-4 represents the set of worst-case alias rejections for each sample rate. You would only observe this worst-case scenario with a well-defined tone in a narrow frequency range. In real measurement situations, it is more likely that any energy passing the digital filter will consist only of low-amplitude noise. If an unwanted component does appear in the digitized signal, increasing the sampling rate may provide an easy solution by both improving the rejection from the analog filter and by repositioning the digital filter so that it can eliminate the alias. Under most circumstances, use Figure 2-3 to calculate the NI PXI-4461 alias rejection.

Input Filter Delay

The input filter delay, or time required for digital data to propagate through the ADC digital filter, is 63 sample clock samples. For example, a signal experiences a delay equal to 6.3 ms at 10 kS/s. This delay is an important factor for stimulus-response measurements, control applications, or any application where loop time is critical. In this case, it is often advantageous to maximize the sample rate and minimize the time required for 63 sample clock cycles to elapse.

The input filter delay also makes an external digital trigger appear to occur 63 sample clocks later than expected. Alternatively, the acquired buffer appears to begin 63 samples earlier than expected. This delay occurs because external digital triggering is a predigitization event.

Refer to the *Triggering and Filter Delay* section for more information about how the group delay impacts acquisitions with digital or analog triggers.

Overload Detection

The NI PXI-4461 includes overload detection in both the analog domain (predigitization) and digital domain (postdigitization). An analog overrange can occur independently from a digital overrange, and vice versa. For example, an IEPE accelerometer might have a resonant frequency that, when stimulated, can produce an overrange in the analog signal. However, because the delta-sigma technology of the ADC uses very sharp anti-aliasing filters, the overrange is not passed into the digitized signal. Conversely, a sharp transient on the analog side might not overrange, but the step response of the delta-sigma anti-aliasing filters might result in clipping in the digital data.

The NI PXI-4461 includes analog overload detection circuitry that detects a clipped or overloaded condition at approximately 10.7 V_{pk} , the voltage at which the front-end circuitry begins showing signs of saturation. The digital overload condition occurs at approximately 10.1 V_{pk} . Figure 2-5 shows harmonic aliases caused by clipping with a 1.0 kHz sine wave at 10.8 V_{pk} versus the same signal at 8.9 V_{pk} , which shows no clipping.

Caution Overload detection is not supported for the ± 42.4 V input range setting. This setting applies -20 dB gain and attenuates the signal by a factor of 10. This attenuation factor implies that the ADC reaches the analog saturation point at 115 V_{pk} . This level is *greater* than what the ± 42.4 V range can safely support. You risk damaging the input circuitry when measuring voltages capable of producing an analog overload condition when using the -20 dB gain setting.

Figure 2-5. Comparison of a Clipped Signal to a Proper Signal

The NI PXI-4461 includes digital overload detection circuitry and performs overload detection as a percentage of the range. The overload detection occurs before the NI PXI-4461 applies gain and offset corrections. Detecting the overload before the gain and offset corrections catches an overflow condition in the delta-sigma modulator or ADC filter.

You can programmatically poll the digital and analog overload detection circuitry on a per channel basis to monitor for an overload condition. If an overload is detected, consider any data acquired at that time corrupt.

Input Gain and Offset Correction

The NI PXI-4461 performs gain and offset correction on the digital data after the overload detection stage. Unique offset and gain coefficient pairs are generated for each channel on the NI PXI-4461 during calibration. Refer to Chapter 5, *Calibration*, for more information about calibration coefficients.

To ensure sufficient headroom, each voltage range is designed such that the minimum and maximum digital codes represent a voltage that is 106% of range. For example, you can measure voltages as large as $\pm 10.6~V_{pk}$ with the $\pm 10~V_{pk}$ voltage range, depending on the offset and gain coefficients for the range and channel. The NI PXI-4461 is, in this example, fully capable of accurately measuring the maximum nominal range of $\pm 10~V_{pk}$.

FIFO and PCI Data Transfer

The two NI PXI-4461 input channels share a 2,047 sample first-in-first-out (FIFO) buffer. The miniMITE PCI controller on the NI PXI-4461 requests a DMA transfer as soon as data is available in the AI FIFO buffer. Burst DMA transfers are requested once the FIFO buffer is one-eighth full.

Output Theory of Operation

This section describes the theory of operation of the output components of the NI PXI-4461. Figure 2-6 shows the block diagram of the AO circuitry.

Figure 2-6. NI PXI-4461 AO Circuitry Block Diagram

Output Impedance

Each output channel of the NI PXI-4461 is equipped with a software-controlled relay that allows you to configure the output impedance of the NI PXI-4461 on a per channel basis.

The differential output impedance between positive and negative signal legs is approximately 22 Ω when generating a waveform. When not generating a waveform, the following three idle behavior options are available for the NI PXI-4461 output channels:

- Continue generating the last value
- Set the output voltage to 0 V
- Set the output channels to high-impedance

Table 2-3 lists the options available with the AO.IdleOutputBehavior property and the resulting output impedance. The values are valid in differential mode only.

Idle Behavior Option	Output Impedance (Differential Mode Only)
Maintain Existing Value	22 Ω
Zero Volts	22 Ω
High Impedance	9.5 kΩ

Table 2-3. Idle Behavior Options

Power Down and Power Loss Behavior

When the NI PXI-4461 is powered down or loses power, the output channels assume a high-impedance state and drop to 0.0 V in 8 μ s. Figure 2-7 illustrates the behavior of an NI PXI-4461 generating 10 V when powered down or when the device loses power.

Figure 2-7. Power-Down Behavior

Output Pseudodifferential and Differential Configuration

The output channel terminal configuration options are very similar to those for the input channels. The NI PXI-4461 output channels are configurable on a per channel basis. As with the input channels, you should configure the output channel based on how the DUT is referenced. Refer to Table 2-4 to determine how to configure the output channel based on the DUT reference.

DUT Reference	Output Channel Configuration
Floating	Pseudodifferential
Ground Referenced	Differential

Table 2-4. Output Channel Configuration

If the DUT inputs are floating, use the pseudodifferential channel configuration. The term pseudodifferential refers to the fact that there is $50~\Omega$ of resistance between the outer BNC shell and chassis ground. A floating DUT does not connect in any way to the building ground system. Instead the DUT has an isolated ground-reference point. Transformer inputs without center ground taps, battery-powered devices, or any instruments that have an isolated input are all examples of a floating DUT. You should provide a ground-reference for a floating DUT input. If no ground-reference point is provided—for example, selecting differential

mode with a floating shaker table input amplifier—the outputs can float outside the common-mode range of the amplifier input.

If the DUT input is ground referenced, use the differential channel configuration. A single-ended DUT connects in some way to the building system ground. Therefore, it is already connected to a ground-reference point with respect to the NI PXI-4461, assuming the PXI or CompactPCI chassis and controller are plugged into the same power system. Nonisolated inputs of instruments that plug into the building power system fall into this category.

You should provide only one ground-reference point for each channel by properly selecting differential or pseudodifferential configuration. If you provide two ground-reference points—for example, selecting pseudodifferential output mode for a single-ended amplifier as the DUT—the difference in ground potential results in currents in the ground system that can cause errors in the output signal. The 50 Ω resistor on the signal ground is usually sufficient to reduce this current to negligible levels, but results can vary depending on the system setup.

The NI PXI-4461 is automatically configured for differential mode when powered on or when power is removed from the device. Using differential mode by default protects the 50 Ω resistor on the signal ground.

Attenuation

Note All of the available output gain choices are either zero or negative. Negative gains physically correspond to attenuation values. This manual refers to output attenuation in terms of negative gain. NI-DAQmx uses the AO.Gain property to control this hardware feature.

The NI PXI-4461 has three available gain settings for AO. Each gain setting corresponds to a particular AO range, always centered at 0 V. These gain settings are specified in dB, where the 0 dB reference corresponds to the default output range of ± 10 V.

Table 2-5 summarizes the three output gain options available on the NI PXI-4461.

 $\begin{array}{c|c} \textbf{Gain (referenced to } \pm \textbf{10 V}_{pk}) & \textbf{Voltage Range (V}_{pk}) \\ \\ 0 \text{ dB} & \pm 10 \\ \\ -20 \text{ dB} & \pm 1 \\ \\ -40 \text{ dB} & \pm 0.1 \end{array}$

Table 2-5. NI PXI-4461 Gain Ranges

In general, select the gain that provides the greatest dynamic range and the least distortion. The $\pm 1~V_{pk}$ setting maximizes the dynamic range if you know the stimulus is limited to, for example, 0.5 V_{pk} . You can minimize system distortion by providing sufficient headroom between the stimulus setting (0.5 V_{pk}) and the range setting ($\pm 1~V_{pk}$). In some cases in which distortion performance is critical, you can reduce the overall dynamic range to improve the distortion characteristics by selecting the $\pm 10~V_{pk}$ setting.

Note NI-DAQmx has three separate property sets you can use to control the gain setting on the hardware. Each has a different priority, and the priority levels can effect the gain setting used in your application. Refer to the *Input Coupling* section for more information.

DAC

The delta-sigma DACs on the NI PXI-4461 function in a way analogous to delta-sigma ADCs. The digital data first passes through a digital interpolation filter, then the resampling filter of the DAC, and finally goes to the delta-sigma modulator.

In the ADC, the delta-sigma modulator is an analog circuit that converts high-resolution analog signals to high-rate, 1-bit digital data, whereas in the DAC the delta-sigma modulator is a digital circuit that converts high-resolution digital data to high-rate, 1-bit digital data. As in the ADC, the modulator frequency-shapes the quantization noise so that almost all of its energy is above the Nyquist frequency.

The digital 1-bit data is then sent directly to a 1-bit DAC. This DAC can have only one of two analog values, and therefore is inherently perfectly linear. The output of the DAC, however, has a large amount of quantization noise at higher frequencies, and, as described in the *Anti-imaging and Interpolation Filters* section, some images still remain near multiples of eight times the effective sample rate.

Anti-imaging and Interpolation Filters

A sampled signal repeats itself throughout the frequency spectrum. These repetitions begin above one-half the sample rate, f_s , and, theoretically, continue up through the spectrum to infinity, as shown in Figure 2-8a. Images remain in the sample data because the data actually represents only the frequency components below one-half f_s (the baseband). The NI PXI-4461 filters out the extra images in the signal in three stages.

First, the data is digitally interpolated at 2^n times f_s , where n is a positive integer from 0 to 7. The interpolation factor must be sufficient to move the resulting effective sample rate ($f_{\rm es}$) into the 102.4 kS/s to 204.8 kS/s range. Figure 2-8b shows an example of four-times interpolation and the resulting images. A linear-phase digital filter then removes almost all energy above one-half f_s .

Second, the DAC resamples the data to a new frequency $(f_{\rm DAC})$. The frequency $f_{\rm DAC}$ is eight times higher than $f_{\rm es}$. Figure 2-8c shows the resulting images. Some further (inherent) filtering occurs at the DAC because the data is digitally sampled and held at eight times $f_{\rm es}$. This filtering has a $\sin x/x$ response, yielding nulls at multiples of eight times $f_{\rm s}$, as displayed in Figure 2-8d.

Third, a four-pole analog filter with a fixed cut-off at 243 kHz filters the remaining images, as shown in Figure 2-8e.

Figure 2-8. Signal Spectra in the DAC

Output Filter Delay

Output filter delay, or the time required for digital data to propagate through the DAC and interpolation digital filters, varies depending on the sample rate. For example, the filter delay at 10 kS/s is 38.5 update clock cycles. This signal experiences a delay equal to 3.85 ms. This delay is an important factor for stimulus-response measurements, control applications, or any application where loop time is critical. In this case, it is often advantageous to maximize the sample rate and minimize the time required for 38.5 update clock cycles to elapse.

The interpolation filter adds additional output filter delay depending on the update rate. Table 2-6 provides more information on how the interpolation filter effects the output filter delay.

Update Rate (kS/s)	Interpolation Factor	Output Filter Delay (Samples)
$1.0 \le f_{\rm s} \le 1.6$	128	36.6
$1.6 < f_{\rm s} \le 3.2$	64	36.8
$3.2 < f_s \le 6.4$	32	37.4
$6.4 < f_s \le 12.8$	16	38.5
$12.8 < f_s \le 25.6$	8	40.8
$25.6 < f_{\rm s} \le 51.2$	4	43.2
$51.2 < f_s \le 102.4$	2	48.0
$102.4 < f_{\rm s} \le 204.8$	1	32.0

Table 2-6. NI PXI-4461 Output Filter Delay by Update Rate

Output Gain and Offset Correction

The NI PXI-4461 performs digital gain and offset correction on the digital data before the signal is passed through the interpolation filter and into the DAC. Unique offset and gain coefficient pairs are generated for each channel on the NI PXI-4461 during calibration. Refer to Chapter 5, *Calibration*, for more information.

FIFO and PCI Data Transfer

The two output channels of the NI PXI-4461 share a 1,023 sample FIFO buffer. The miniMITE PCI controller on the NI PXI-4461 requests a DMA transfer as soon as the AO FIFO buffer is no longer full. Burst DMA transfers are requested once the FIFO buffer is less than seven-eighths full.

Timing and Triggering Theory of Operation

This section describes the theory of operation behind the timing and triggering functions and circuitry of the NI PXI-4461. The NI PXI-4461 uses these components to control acquisitions as well as for advanced applications such as synchronized operation with other devices.

Sample Clock Timebase

The 24-bit converters on the NI PXI-4461 belong to a class of components called delta-sigma (or $\Delta\Sigma$) ADCs and DACs. Refer to the *ADC* section and the *DAC* section for more information.

One distinguishing feature of delta-sigma converters, including those on the NI PXI-4461, is that they require an oversample clock to drive the conversion. As the name implies, the frequency of the oversample clock is greater than the sample rate. The oversample clock is produced from an even higher frequency signal called the sample clock timebase. The timing information for all ADCs and DACs comes from the common sample clock timebase signal. A direct digital synthesis (DDS) chip produces the sample clock timebase. DDS is a method of generating a programmable clock with excellent frequency resolution. The frequency resolution of the NI PXI-4461 sample clock is $182 \,\mu\text{S/s}$.

You can run AI and AO operations simultaneously at different rates. However, because the timing information for all operations is derived from a common sample clock timebase, the ratios between AI and AO sample rates can differ only by a factor of 2^n , where n is an integer. For example, assume that the AI sample rate is 8 kS/s. Valid AO sample rates include, but are not limited to, 2 kS/s, 8 kS/s, 16 kS/s, and 64 kS/s. In this case, 20 kS/s is not a valid AO sample rate because the ratio between 8 kS/s and 20 kS/s is not a power of 2.

Note If you do not select input and output sample rates that differ by a factor of 2^n , NI-DAQmx returns an error.

Triggering

The NI PXI-4461 supports internal software triggering, external digital triggering, PXI bus triggering, and analog-level triggering to initiate an acquisition.

External Digital and PXI Bus Triggering

You can configure the NI PXI-4461 to start an acquisition in response to a digital trigger signal on the PFI0 pin. The NI PXI-4461 trigger circuit can respond to either a rising or a falling edge. The trigger signal must comply to TTL voltage levels. Refer to the *NI PXI-4461 Specifications* document for additional trigger requirements.

In addition, the NI PXI-4461 offers digital triggering in response to signals on the PXI Trigger bus. Use any line from PXI_Trig<0..6>. As with external digital triggering, you can program the NI PXI-4461 to respond to either the rising or falling signal edge.

Analog Triggering

You can configure the NI PXI-4461 analog trigger circuit to monitor any AI channel from which you are acquiring data. Choosing an input channel as the trigger channel does not influence the input channel acquisition capabilities.

The trigger circuit generates an internal digital trigger based on the input signal and the user-defined trigger levels. For example, you can configure the NI PXI-4461 to start acquiring samples after the AI signal crosses a specific threshold. You also can route this internal trigger to the PXI trigger bus to synchronize the start of the acquisition operation by the NI PXI-4461 with the operation of other devices in the system.

During repetitive triggering on a waveform, you might observe jitter because of the uncertainty of where a trigger level falls compared to the actual digitized data. Although this trigger jitter is never greater than one sample period, it might prove significant when the sample rate is only twice the bandwidth of interest. This jitter usually has no effect on data processing, and you can decrease this jitter by sampling at a higher rate.

Analog Triggering Modes

The NI PXI-4461 supports three triggering modes: analog edge, analog edge with hysteresis, and window triggering.

Analog Edge Triggering

For analog edge triggering, configure the NI PXI-4461 to detect a certain signal level and slope, either rising or falling. Figure 2-9 shows an example of rising edge analog triggering. The trigger asserts when the signal starts below level and then crosses above level.

Figure 2-9. Edge Triggering

Analog Edge with Hysteresis

When you add hysteresis to analog edge triggering, you add a window above or below the trigger level. This trigger often is used to reduce false triggering due to noise or jitter in the signal. For example, if you add a hysteresis of 1 V to the example in Figure 2-9, which uses a level of 3.2 V, the signal must start at or drop below 2.2 V to arm the trigger. The trigger asserts when the signal rises above 3.2 V and deasserts when it falls below 2.2 V, as shown in Figure 2-10.

Figure 2-10. Rising Slope Hysteresis Triggering

When using hysteresis with a falling slope, the trigger is armed when the signal starts above **Level**, plus the hysteresis value, and triggers when the signal crosses below **Level**. For example, if you add a hysteresis of 1 V to a level of 3.2 V, the signal must start at or rise above 4.2 V to arm the trigger. The trigger asserts as the signal falls below 3.2 V and deasserts when it rises above 4.2 V, as shown in Figure 2-11.

Figure 2-11. Falling Slope Hysteresis Triggering

Window Triggering

A window trigger occurs when an analog signal either passes into (enters) or passes out of (leaves) a window defined by two levels. Specify the levels by setting a value for the top and bottom window boundaries. Figure 2-12 demonstrates a trigger that acquires data when the signal enters the window. Alternately, the you can program the trigger circuit to acquire data when the signal leaves the window.

Figure 2-12. Window Triggering

Triggering and Filter Delay

As mentioned in the *Input Filter Delay* section, the NI PXI-4461 digital filter introduces a deterministic delay during AI operations. Analog and digital triggering exhibit different behaviors with respect to the filter delay in the ADC.

When you use digital triggering, the ADCs begin generating digital data immediately after receiving the digital trigger signal. However, the analog signal entering the ADCs is still subject to the filter delay of 63 samples. This circumstance means that when the trigger is received, the analog levels at the front of the ADCs are not digitized until 63 sample intervals later. You can observe this behavior with an experiment. Connect the same transistor-transistor logic (TTL) signal to PFI0 and to an AI channel. The rising edge of the trigger does not appear in the digitized waveform until the sixty-third sample.

Alternately, analog triggering is performed on the digital output of the ADC. The analog trigger circuit on the NI PXI-4461 is a digital comparator. Because the trigger is located behind the ADC, the 63-sample delay is not evident in the acquired data. If the analog trigger is configured with a rising edge and a level of 1.0 V, the voltage of the first sample is just above 1.0 V.

Synchronizing Multiple Devices

Some applications require tight synchronization between AI and AO operations on multiple NI PXI-4461 devices. Synchronization is important to minimize skew between channels or to eliminate clock drift between devices in long-duration operations. Achieving synchronization requires that the NI PXI-4461 devices share three digital signals: the sample clock timebase, the sync pulse, and the start trigger. Each device uses the sample clock timebase to generate AI and AO sample clocks. The sync pulse resets the clock divider circuitry on each device to minimize phase skew between devices. The start trigger determines when the AI and AO operations begin. The start trigger is exported from the master device to the slave device(s), so all devices begin their operations simultaneously.

Sharing the Sample Clock Timebase

When you synchronize two or more NI PXI-4461 devices, they must share a common sample clock timebase. This common signal, generated by the DDS chip on the master device, is passed along the PXI star trigger bus. The master NI PXI-4461 must reside in Slot 2 of the PXI chassis. You can program the master device to export the internally generated sample clock

timebase to slave devices in other PXI slots. You must configure the slave devices to import the sample clock timebase rather than use internal circuitry to generate the signal. Programming multiple NI PXI-4461 devices to share a common sample clock timebase provides tight synchronization and eliminates clock drift between devices.

Note The master clock device, or the device which is generating and exporting the clock that controls all of the devices, must be in Slot 2 of the PXI chassis.

On the NI PXI-4461, the ratio between the sample clock timebase rate ($f_{\rm tb}$) and the sample rate ($f_{\rm s}$) can have one of the values in Table 2-7, depending on the sample rate.

Sample Rate (f _s)	Sample Clock Timebase Rate (f_{tb})
$f_{\rm s} \le 1600 \text{ S/s}$	$16384 \times f_{\rm s}$
$3200 \text{ S/s} \ge f_{\text{s}} > 1600 \text{ S/s}$	$8192 \times f_{\rm s}$
6400 S/s $\geq f_s > 3200$ S/s	$4096 \times f_{\rm s}$
$12800 \text{ S/s} \ge f_{\text{s}} > 6400 \text{ S/s}$	$2048 \times f_{\rm s}$
25600 S/s $\geq f_{\rm s} > 12800$ S/s	$1024 \times f_{\rm s}$
$51200 \text{ S/s} \ge f_{\text{s}} > 25600 \text{ S/s}$	$512 \times f_{\rm s}$
$102400 \text{ S/s} \ge f_{\text{s}} > 51200 \text{ S/s}$	$256 \times f_{\rm s}$
$204800 \text{ S/s} \ge f_{\text{s}} > 102400 \text{ S/s}$	$128 \times f_{\rm s}$

Table 2-7. Sample Rate and Sample Clock Timebase Rate

The delta-sigma converters require a steady frequency for the oversample clock. For this reason, the NI PXI-4461 and other National Instruments DSA products do not support external clocking from arbitrary signal sources.

NI PXI-4461 Sync Pulse

As discussed in the *Sharing the Sample Clock Timebase* section, each device must share the sample clock timebase with the master device in Slot 2 in order to synchronize multiple NI PXI-4461 devices. The PXI star trigger bus facilitates sharing the sample clock timebase. Each NI PXI-4461 then must divide this shared timebase to generate the clocks for the ADCs and DACs. Although each device shares a sample clock timebase, the dividers generating the oversample clocks are not necessarily

in phase. Using the sync pulse resets the dividers on each device and aligns the sample clocks, as shown in Figure 2-13.

Figure 2-13. NI PXI-4461 Clock Diagram

Start Trigger

After sharing the sample clock timebase and issuing the sync pulse, the ADCs and DACs on every NI PXI-4461 in the system run in lock-step. At this point, the only remaining task is to synchronize the beginning of the acquisition or generation on each NI PXI-4461. You can choose any PXI_Trig line *except* the one used for the sync pulse.

Connecting Signals

This chapter provides information on the connectors of the NI PXI-4461, important specifications and cautions, signal measurement considerations, and connection diagrams.

Front Panel Signal Connector

Caution Refer to the *Read Me First: Safety and Radio-Frequency Interference* document before removing equipment covers or connecting/disconnecting any signal wires.

Caution Exceeding the maximum input voltage ratings listed in the following sections or in the *NI PXI-4461 Specifications* document can damage the NI PXI-4461 and any devices or equipment connected to the device. NI is *not* liable for any damage resulting from such signal connections.

The front panel of the NI PXI-4461 is shown in Figure 3-1. There are four female BNC connectors labeled AI0, AI1, AO0, and AO1 on the front panel of the NI PXI-4461 for connecting analog signals. Each NI PXI-4461 also has one male SMB connector labeled PFI0 for connecting external TTL level digital triggers.

The AI channels are independently configurable for either differential or pseudodifferential operation, AC or DC coupling, and programmable IEPE current conditioning. The AO channels are independently configurable for either differential or pseudodifferential operation.

Figure 3-1. NI PXI-4461 Front Signal Connector

The AI BNC connectors are rated for $\pm 42.4~V_{pk}$ input voltage. This input limit applies regardless of whether the NI PXI-4461 is powered on. The limit also applies when using IEPE current excitation. The AO BNC connectors are rated for indefinite short-circuit protection.

You can tie the outer shells of the BNC connectors to ground through 50 Ω of resistance in pseudodifferential mode. The outer shells of the BNC connectors are rated for $\pm 10 \ V_{pk}$ relative to chassis ground when configured in pseudodifferential mode. This rating comes from the ability of the 50 Ω resistor to shunt moderate amounts of current to ground without damaging the NI PXI-4461. Figure 3-2 shows the polarity of an NI PXI-4461 BNC connector.

Figure 3-2. BNC Connector Polarity

The SMB connector, PFI0, is the connector for digital timing, triggering, and other functions. The connector is rated to handle +6 V. The SMB connector also can accept CMOS level inputs.

You can use PFI0 for dedicated external digital triggering. You can programmatically set the sensitivity to rising-edge or falling-edge. Alternatively, you can import the trigger to the NI PXI-4461 from any other NI device that connects to the PXI trigger bus. You also can export the trigger to any NI device that connects to the PXI trigger bus. In a multidevice system, a master trigger device initiates the acquisition sequence for all participating slave devices.

Note A PXI chassis with multiple PXI buses might not have PXI_Trig connections across the bus boundaries.

Signal and Measurement Considerations

This section describes variables and conditions that can affect the accuracy of your measurements. It also provides tips on how to maximize the NI PXI-4461 performance.

Input Noise

The NI PXI-4461 AI channels typically have a dynamic range of more than 115 dB. The dynamic range¹ of a circuit is the ratio of the magnitudes of the largest signal the circuit can carry to the residual noise in the absence of a signal.

Several factors can degrade the noise performance of the input channels. One of these factors is noise picked up from nearby electronic devices. The NI PXI-4461 works best when it is kept as far away as possible from other plug-in devices, power supplies, disk drives, and computer monitors. Cabling also is critical. Ensure that you use well-shielded coaxial or floating cables for all connections. Route the cables away from sources of interference such as computer monitors, switching power supplies, and fluorescent lights. Even physical motion or deformation can induce noise on sensitive analog cables. Using a transducer with a low output impedance minimizes system susceptibility to external noise sources and crosstalk.

One way to reduce the effects of noise on your measurements is to carefully choose the sample rate to take advantage of the anti-alias filtering. Computer monitor noise, for example, typically occurs at frequencies between 15 kHz and 65 kHz. If the signal of interest is restricted to below 10 kHz, for example, the anti-alias filters reject the monitor noise outside the frequency band of interest, and a sampling rate of at least 21.6 kS/s guarantees that any signal components in the 10 kHz bandwidth of interest are acquired without aliasing and without being attenuated by the digital filter.

When possible, use the differential configuration to minimize the effect of any noise produced by ground currents in the chassis and common-mode noise. While the NI PXI-4461 can operate in adverse conditions, customers with particularly noisy AC power should consider external filtering such as an uninterruptible power supply.

Output Distortion

You can minimize output distortion by carefully selecting load impedance. Each output channel of the NI PXI-4461 is rated to drive a minimal load of 600 Ω . However, you can achieve optimal performance with larger load resistances such as 10 k Ω or 100 k Ω . Refer to the NI PXI-4461 Specifications document for more specification information.

_

¹ The definition given for dynamic range is technically the definition for signal-to-noise ratio. The two are usually identical for low-distortion systems such as the NI PXI-4461.

Connecting AI Signals

Figure 3-3 and Figure 3-4 show the two configurations possible for connecting input signals to the NI PXI-4461. For more information about input connection configurations, refer to the *Input Pseudodifferential and Differential Configuration* section of Chapter 2, *Theory of Operation*.

Figure 3-3. Differential Input Signal Connection

Figure 3-4. Pseudodifferential Input Signal Connection

Connecting AO Signals

Figure 3-5 and Figure 3-6 show the two possible configurations for connecting output signals to the NI PXI-4461. For more information about output connection configurations, refer to the *Output Pseudodifferential and Differential Configuration* section of Chapter 2, *Theory of Operation*.

Figure 3-5. Differential Output Signal Connection

Figure 3-6. Pseudodifferential Output Signal Connection

Developing Your Application

This chapter describes the software-configurable settings of the NI PXI-4461 as well as some example information about using the NI PXI-4461 with LabVIEW or C-based application software or ADEs.

Using the NI PXI-4461 in Measurement & Automation Explorer (MAX)

For details on configuring the NI PXI-4461 in Measurement & Automation Explorer (MAX), refer to the *DAQ Quick Start Guide*. The *DAQ Quick Start Guide* describes MAX features such as device test panels, which verify device functionality and signal connections, and NI-DAQmx tasks and NI-DAQmx channels. Understanding how to use NI-DAQmx tasks and NI-DAQmx channels can make developing your application easier.

Developing an Application Using NI-DAQmx

This section provides an introduction to programming NI-DAQmx to control and configure the NI PXI-4461. It discusses both AI and AO applications, and presents step-by-step examples in LabVIEW and LabWindows/CVI. This section also introduces fundamental application development processes and software settings necessary to take measurements with the NI PXI-4461.

Note Many example programs ship with NI-DAQmx. For more information on how to develop your application, refer to the *NI-DAQmx Help* and the example programs.

The examples presented in this chapter illustrate how to create, configure, and run measurement tasks in the LabVIEW or LabWindows/CVI development environments. NI-DAQmx also provides the DAQ Assistant, an interactive, graphical tool to help you quickly create and configure tasks by reducing the number of programming steps required. Refer to the *Creating an AI Task Using the DAQ Assistant* section for instructions about how to create an AI accelerometer task with the DAO Assistant.

If you are programming in LabVIEW, you can take advantage of the DAQ Assistant Express Block to further simplify your application. This tool allows you to perform a complete AI or AO operation using a single block on the LabVIEW block diagram. The DAQ Assistant Express Block uses the DAQ Assistant to create and configure a task and also handles task execution. Refer to the *LabVIEW Help* for more information about the DAQ Assistant Express Block.

Al Programming Flow

Figure 4-1 shows a typical flowchart for programming an AI task, taking a measurement, and clearing the task.

Figure 4-1. Typical Al Program Flowchart

Overview of Application Development

This section describes in more detail the steps outlined in Figure 4-1. If you need more information, or for further instructions, refer to your NI application software help file.

Table 4-1. Programming the Al Task

Flowchart Step	LabVIEW Step	LabWindows/CVI Step
Create Task	Create a task using the DAQ Assistant or Create the task programmatically using the following VIs: DAQmx Create Task VII DAQmx Create Virtual Channel VI DAQmx Timing VI DAQmx Triggering VII	Create a task using the DAQ Assistant or Create the task programmatically using the following functions: DAQmxCreateTask DAQmxCreateAIVoltageChan DAQmxCfgSampClkTiming DAQmxCfgAnlgEdgeStartTrig¹ or DAQmxCfgDigEdgeStartTrig¹
Configure Channels	One or more channel property node(s) ²	One or more calls to DAQmxSetChanAttribute ²
Start Measurement ¹	DAQmx Start Task VI	DAQmxStartTask
Read Measurement	DAQmx Read VI	DAQmxReadAnalog64 or other data reading function
Analyze Data	Common analysis tools include VIs from the Sound and Vibration Toolkit, Order Analysis Toolkit, or Waveform Measurement functions ³	Common analysis tools include the functions in the LabWindows/CVI Advanced Analysis Library ³
Display Data	Front panel graph, chart, or indicator	Graphical User Interface (GUI) graph, chart, or indicator
Continue Sampling	Loop around DAQmx Read VI	Loop around DAQmxReadAnalog64
Stop Measurement ¹	DAQmx Stop Task VI	DAQmxStopTask
Clear Task	DAQmx Clear Task VI	DAQmxClearTask

¹ These steps may be optional depending on your application.

² For more information about NI-DAQmx properties, refer to Appendix B, NI-DAQmx Properties, or the NI-DAQmx Help.

³ This library requires either Full or Professional Development System of NI application software.

Note This manual provides step-by-step example code for LabWindows/CVI. In most cases, the code in the LabWindows/CVI examples ports directly to other ANSI C environments including Microsoft Visual C++. If you are using another text-based ADE, including NI Measurement Studio in a .NET environment, you may need to make minor changes in the syntax of the functions given in the LabWindows/CVI examples.

Creating an Al Task Using the DAQ Assistant

This section describes how to configure a task in the DAQ Assistant to measure the signal from an accelerometer. Using the DAQ Assistant to create and configure a task allows you to save several programming steps. In addition, you can save the task for use in future applications. You can use tasks you create with the DAQ Assistant with any application software you use to control the NI PXI-4461. You can launch the DAQ Assistant from any NI application software.

Even if you do not have an accelerometer, you may want to review this section to familiarize yourself with how to configure a task for the NI PXI-4461 using the DAQ Assistant. Refer to your NI application software help file for specific information about launching the DAQ Assistant. Refer to the *DAQ Assistant Help* for more information about using the DAQ Assistant.

Launch the DAQ Assistant and create an AI acceleration task on an available NI PXI-4461 input channel. Complete the following steps to configure the channel:

- Enter the range and sensitivity information specific to your accelerometer and application. If you do not have an accelerometer, use the default values. NI-DAQmx combines the range and sensitivity information to automatically choose the largest gain appropriate for the channel. This action maximizes the dynamic range of the measurement.
- Select the appropriate excitation source from the **Iex Source** pull-down listbox. Select **Internal** to enable the NI PXI-4461 IEPE onboard current excitation.
- 3. Enter the appropriate amount of excitation, in amperes, in the **Iex Value** textbox. The NI PXI-4461 can provide a maximum of 20 mA of excitation.
- 4. Select **Pseudodifferential** from the **Terminal Configuration** pull-down listbox. For most accelerometers, you should use the NI PXI-4461 in pseudodifferential configuration.

- In the Task Timing tab, select N Samples and enter 1024 in the Samples to Read textbox and 51200 in the Rate (Hz) textbox. This setting configures the NI PXI-4461 to read at the maximum sampling rate.
- 6. In the **Task Triggering** tab, select **Analog Level** from the **Trigger Type** pull-down listbox in the **Start** section. Select **Rising** from the **Slope** pull-down listbox and enter 0 in the **Level** textbox. This configures the trigger to assert when the acceleration level rises above 0 g.
- 7. Click **OK** to close the DAQ Assistant.

You now have created and saved a task with the DAQ Assistant. You can use both programmatically created tasks and tasks imported from the DAQ Assistant in your application.

Note Although this example details how to create an AI task, you also can use the DAQ Assistant for creating and configuring an AO task. Refer to the *DAQ Assistant Help* for more information about creating an AO task.

Developing Example AI Applications in LabVIEW

This section describes in more detail the steps necessary to develop AI programs for the NI PXI-4461 in LabVIEW. Two applications are illustrated in this section. The application in the *Loading an AI Task from the DAQ Assistant in LabVIEW* section loads the acceleration task generated with the DAQ Assistant in the *Creating an AI Task Using the DAQ Assistant* section. The application in the *Programmatically Creating an AI Task in LabVIEW* section performs a voltage measurement with a programmatically created and configured task. For more information about application development and further instructions, refer to the *LabVIEW Help*.

Loading an Al Task from the DAQ Assistant in LahVIFW

This section details how to create an AI application in LabVIEW beginning with importing a task using a DAQmx Task Constant. Loading a task created in the DAQ Assistant allows you to skip several programming steps when developing your application. Figure 4-2 shows a program that imports a task named **MyAccelerationTask**.

Figure 4-2. Loading an Al Task

To import a task into your application, place a DAQmx Task Constant on the block diagram and click the drop-down arrow. Select the task to import from the list of available tasks.

Starting the AI Task in LabVIEW

Start the acquisition by calling the DAQmx Start Task VI. Figure 4-3 shows the VI. When you run the program, the NI PXI 4461 begins acquiring data as soon as the trigger condition is fulfilled. You can set the trigger condition in the DAQ Assistant or with the DAQmx Trigger VI.

Figure 4-3. DAQmx Start Task VI

Reading the AI Data in LabVIEW

To acquire the data, use the **Analog»Single Channel»Multiple Samples» Waveform** instance of the DAQmx Read VI as shown in Figure 4-4.

Figure 4-4. DAQmx Read VI

In this example, the program reads 1,024 samples with a timeout limit of 10.00 s. These parameters instruct the DAQmx Read VI to stop running after 10.00 s instead of waiting indefinitely if the trigger condition never occurs. The data are displayed in the **Measurement** indicator. You can create this indicator from the block diagram.

Clearing the AI Task in LabVIEW

Use the DAQmx Clear Task VI, displayed in Figure 4-5, to clear the task and free the associated memory.

Figure 4-5. DAQmx Clear Task VI

The task handle terminates here. However, the error cluster is passed to subsequent VIs to allow for error handling.

AI Task Error Handling in LabVIEW

Use an error handling VI to evaluate the error cluster. The Simple Error Handler VI, displayed in Figure 4-6, displays a pop-up window if an error condition occurs. This VI is available on the **Time & Dialog** palette.

Chapter 4

Figure 4-6. Simple Error Handler VI

Programmatically Creating an Al Task in LabVIEW

This section details how to develop an AI application in LabVIEW beginning with programmatically creating a task. Programmatic task creation replaces the interactive method detailed in the *Loading an AI Task from the DAQ Assistant in LabVIEW* section. Programmatic task creation offers more flexibility. For example, programmatic task creation allows the end user to define task properties from within the program's user interface. Figure 4-7 shows an application with a programmatically created and configured task.

Figure 4-7. Example Al Application Creating a Task

Use the **AI Voltage** instance of the DAQmx Create Virtual Channel VI to create and configure a voltage channel. Figure 4-8 shows the VI and parameters.

Figure 4-8. DAQmx Create Virtual Channel VI

The channel constant PXIISlot2/ai0 designates the physical channel to which the input signal is connected. You can select any configured channel by clicking the channel constant and selecting a channel from the list. Set the enumerated value on the **input terminal configuration** parameter to **differential** to configure the NI PXI-4461 input terminal configuration. NI-DAQmx uses the **minimum value** and **maximum value** constants to select the most appropriate gain setting on the NI PXI-4461 to maximize the dynamic range of the measurement.

Note The DAQmx Create Task VI is optional and is not needed unless you use NI-DAQmx global virtual channels. Therefore, it is not included in this example application discussion.

Configuring AI Properties in LabVIEW

Configure a DAQmx Channel Property Node to look like the one in Figure 4-9.

Figure 4-9. DAQmx Channel Property Node

Place the property node on the block diagram and complete the following steps to configure it:

- To select a property, click the property node and navigate to the desired property. For this example, use the Analog Input»General Properties»Input Configuration»Coupling property.
- Assign a value to the property with a control or constant. Set the
 AI.Coupling constant to AC to engage AC coupling on the input
 channel when the program runs.

Configuring AI Timing and Triggering in LabVIEW

Configure the timing parameters for the acquisition using the DAQmx Timing VI. Figure 4-10 illustrates how to configure the timing parameters.

Figure 4-10. DAQmx Timing VI

The code in Figure 4-10 specifies a sampling rate of 204.8 kS/s, the maximum rate available on the NI PXI-4461.

Configure the triggering condition as illustrated in Figure 4-11.

Figure 4-11. DAQmx Trigger VI

Use the **Start**»Analog Edge instance of the DAQmx Trigger VI. The string PXI1Slot2/ai0 specifies the source for the analog trigger, which is the same physical channel used for the acquisition. Set the **slope** and **level** parameters to **Rising** and **0** to indicate that the trigger condition is fulfilled when the rising edge of the signal on the ai0 channel exceeds 0 V. Although this VI defines the trigger condition, the trigger is not armed until the task is started by the DAQmx Start Task VI.

Completing the Application

To complete the application after you programmatically create and configure the channels, use the same procedures described in the *Starting the AI Task in LabVIEW* section, the *Reading the AI Data in LabVIEW*, *Clearing the AI Task in LabVIEW* section, and the *AI Task Error Handling in LabVIEW* section.

Developing Example AI Applications in LabWindows/CVI

This section describes in more detail the steps necessary to develop AI programs for the NI PXI-4461 in LabWindows/CVI. Two applications are illustrated in this section. The application in the *Loading an AI Task from the DAQ Assistant in LabWindows/CVI* section loads the acceleration task generated with the DAQ Assistant in the *Creating an AI Task Using the DAQ Assistant* section. The application in the *Programmatically Creating an AI Task in LabWindows/CVI* section performs a voltage measurement with a programmatically created and configured task. For more information about application development and further instructions, refer to your NI application software documentation.

Note Every NI-DAQmx function returns a status code, and this code may be retrieved to check for error or warning conditions:

```
status = DAQmxCreateTask (. . .
```

This status retrieval does not explicitly appear in the code snippets that follow. However, rigorous status checking is recommended for all NI-DAQmx application development.

Loading an AI Task from the DAQ Assistant in LabWindows/CVI

This section details how to create an AI application in LabWindows/CVI beginning with importing a task using the DAQmxLoadTask function. Loading a task created in the DAQ Assistant allows you to skip several programming steps when developing your application.

To import a task created with the DAQ Assistant, use the DAQmxLoadTask function as follows:

```
DAQmxLoadTask ("MyAccelerationTask", &taskHandle);
```

The variable taskHandle is passed by reference. All subsequent calls to the task address it using taskHandle.

Starting the AI Task in LabWindows/CVI

Use the function DAQmxStartTask to initiate the acquisition when you run the application:

```
DAQmxStartTask (taskHandle);
```

Reading the AI Data in LabWindows/CVI

After the acquisition starts, use DAQmxReadAnalogF64 to read the data acquired from the NI PXI-4461:

This function reads 1,024 data points into the double-precision buffer dataArray. Allocate the memory for this double-precision array statically or dynamically before calling the read operation. DAQmx_Val_GroupByChannel indicates that all samples for a particular channel should populate adjacent array elements.

After you acquire the data, it is usually passed on to other functions in the program. Such functions may handle display, processing, or storage and are not addressed in this example application.

Clearing the Al Task in LabWindows/CVI

Use the DAQmxClearTask function to clear the acquisition and free the resources associated with the task:

```
DAOmxClearTask (taskHandle);
```

Programmatically Creating an Al Task in LabWindows/CVI

This section details how to develop an AI application in LabWindows/CVI beginning with programmatically creating a task. Programmatic task creation replaces the interactive method detailed in the *Loading an AI Task from the DAQ Assistant in LabWindows/CVI* section. Programmatic task creation offers more flexibility. For example, programmatic task creation allows the end user to define task properties from within the program's user interface.

Complete the following steps to programmatically create and configure the task:

1. Use DAOmxCreateTask:

```
DAQmxCreateTask ("Analog Triggered AI Task", &taskHandle):
```

Here, Analog Triggered AI Task is an arbitrarily chosen string that describes the task. The variable taskHandle is passed by reference. All subsequent calls to the task address it using taskHandle.

2. Define a voltage channel for the task:

PXIISlot2/ai0 defines the physical channel to add to the task. The empty string argument, "", after the physical channel allows you to name the physical channel. In this example, the name is left blank. All subsequent functions in this example use the physical channel descriptor rather than a defined name.

AIChannelDAQmx_Val_Diff indicates that the channel is configured for differential mode. The constants -5.0 and 5.0 define the minimum and maximum expected voltages for the input signal. NI-DAQmx uses these values to select the most appropriate gain setting on the NI PXI-4461, maximizing the dynamic range of the measurement. DAQmx_Val_Volts instructs the channel to return the acquired data in simple voltage units as opposed to engineering units. The last argument, an empty string, allows you to name a custom scale for engineering units, if needed in your application.

Configuring AI Channel Attributes in LabWindows/CVI

Complete the following steps to configure the AI channel:

1. Use the following code to set AC coupling for the selected channel:

2. Call DAQmxCfgSamplClkTiming to specify the rate of the onboard sample clock:

The parameter 204800 instructs the NI PXI-4461 to acquire data at the maximum rate of 204.8 kS/s. The application ignores DAQmx_Val_Rising for the NI PXI-4461. The last two arguments configure the application for a finite acquisition of 1,024 samples.

3. Configure the analog trigger circuitry with the following parameters:

The parameters for this function set the acquisition to start when the level of the input signal on PXI1Slot2 rises above 0.0 V.

Completing the Application

To complete the application after you programmatically create and configure the channels, use the same procedures described in the *Starting the AI Task in LabWindows/CVI* section, the *Reading the AI Data in LabWindows/CVI* section, and the *Clearing the AI Task in LabWindows/CVI* section.

AO Programming Flow

Figure 4-12 shows a typical program flowchart for creating an AO task or channel, generating a signal, and clearing the task.

Figure 4-12. Typical AO Program Flowchart

Overview of Application Development

This section describes in more detail the steps outlined in the typical program flowchart in Figure 4-12. If you need more information or for further instructions, refer to your NI application software help file.

Table 4-2. Programming the AO Task

Flowchart Step	LabVIEW Step	LabWindows/CVI Step
Create Task	Create a task using the DAQ Assistant or Create the task programmatically using the following VIs: DAQmx Create Task VI ¹ DAQmx Create Virtual Channel VI DAQmx Timing VI DAQmx Triggering VI ¹	Create a task using the DAQ Assistant or Create the task programmatically using the following functions: DAQmxCreateTask DAQmxCreateAOVoltageChan DAQmxCfgSampClkTiming DAQmxCfgAnlgEdgeStartTrigl or DAQmxCfgDigEdgeStartTrigl
Configure Channels	One or more channel property node(s)	One or more calls to DAQmxSetChanAttribute
Synthesize Data	Common tools include VIs from the Sound and Vibration Toolkit, Order Analysis Toolkit, or Waveform Measurement functions ²	Common tools include the functions in the LabWindows/CVI Advanced Analysis Library ²
Write Data	DAQmx Write VI	DAQmxWriteAnalogF64 or other data writing function
Start Generation	DAQmx Start Task VI	DAQmxStartTask
Continue Generation ¹	Loop around data synthesis and DAQmx Write VI	Loop around data synthesis and DAQmxReadAnalog64 or other data writing function
Stop Generation ¹	DAQmx Stop Task VI	DAQmxStopTask
Clear Task	DAQmx Clear Task VI	DAQmxClearTask

¹ These steps may be optional depending on your application.

² This library requires either Full or Professional Development System of NI application software.

Note You also can create and configure an AO task using the DAQ Assistant. This manual does not address the individual steps to create an AO task in the DAQ Assistant. These steps are very similar to those for an AI task as described in the *Creating an AI Task Using the DAQ Assistant* section.

Developing Example AO Applications in LabVIEW

This section describes in more detail the steps necessary to develop AO programs for the NI PXI-4461 in LabVIEW. Two applications are illustrated in this section. The application in the *Loading an AO Task from the DAQ Assistant in LabVIEW* section loads a task generated with the DAQ Assistant. The application in the *Programmatically Creating an AO Task in LabVIEW* section performs a finite generation with a programmatically created and configured task. For more information about application development and further instructions, refer to the *LabVIEW Help*.

Loading an AO Task from the DAQ Assistant in LabVIEW

This section details how to create an AO application in LabVIEW beginning with importing the task using a DAQmx Task Constant. Loading a task created in the DAQ Assistant allows you to skip several programming steps when developing your application. Figure 4-13 shows a program that imports a task named MyVoltageOutTask.

Figure 4-13. Loading an AO Task

To import a task into your application, place a DAQmx Task Constant on the block diagram and click the drop-down arrow. Select the task to import from the list of available tasks.

Synthesizing AO Data in LabVIEW

For this step, you define a data buffer in software that contains the voltage pattern to generate before the generation begins. LabVIEW offers several tools to synthesize signals. This example uses the Sine Waveform VI. Figure 4-14 shows the configured Sine Waveform VI.

Figure 4-14. Sine Waveform VI

Assign values to the **amplitude**, **frequency**, and **sampling info** parameters using constants. The cluster constant on the **sampling info** parameter contains the desired sampling rate and number of points in the waveform to generate. You must make these values identical to the values you enter when you specify timing information either in the DAQ Assistant or with the DAQmx Timing VI. If these numbers are not the same, the generation could produce an unpredictable voltage pattern. The **amplitude** and **frequency** parameter constants for the sine tone are set to 1 and 1000, respectively. These values define a brief sinusoidal burst consisting of 10 cycles at 1 kHz for 10 ms.

Note The Sine Waveform VI is available only in the Full and Professional Development editions of LabVIEW. If you do not have the Sine Waveform VI, use the NI Example Finder to locate LabVIEW NI-DAQmx AO examples that illustrate how to use other VIs to generate a waveform.

Writing AO Data in LabVIEW

Use the **Analog»Single Channel»Multiple Samples»Waveform** instance of the DAQmx Write VI to place the new sinusoidal pattern in the NI PXI-4461 output buffer. Figure 4-15 shows the DAQmx Write VI.

Figure 4-15. DAQmx Write VI

Starting the AO Task in LabVIEW

Start the generation by calling the DAQmx Start Task VI. Figure 4-16 shows the VI. When you run the program, the NI PXI-4461 immediately begins generating the output signal.

Figure 4-16. DAQmx Start Task VI

Waiting for the AO Pattern to Generate in LabVIEW

Use the DAQmx Wait Until Done VI to allow the entire AO pattern to generate. The AO operation is *asynchronous*, which means that the LabVIEW program can continue unhindered while the NI PXI-4461 runs through a single iteration of the 10 ms data pattern. Using the DAQmx Wait Until Done VI prevents the program execution from immediately proceeding to the next step, which stops the generation. Figure 4-17 shows the configured VI.

Figure 4-17. DAQmx Wait Until Done VI

The constant 10 forces the execution to stop waiting after 10 s in the event that the NI-DAQmx task does not complete by this time. This example application, as written, has no risk of failing to complete. However, in some

applications the task could last indefinitely. One example is an application in which the generation is triggered by an external signal condition that fails to occur.

Clearing the AO Task in LabVIEW

Clear the task and free the associated memory using the DAQmx Clear Task VI after the finite generation is complete. Figure 4-18 shows the VI.

Figure 4-18. DAQmx Clear Task VI

The task handle terminates here. However, the error cluster is passed to subsequent VIs to allow for error handling.

AO Task Error Handling in LabVIEW

Use an error handling VI to evaluate the error cluster. The Simple Error Handler VI, displayed in Figure 4-19, displays a pop-up window if an error condition occurs. This VI is available on the **Time & Dialog** palette.

Figure 4-19. Simple Error Handler VI

Programmatically Creating an AO Task in LabVIEW

This section details how to develop an AO application in LabVIEW beginning with programmatically creating a task. Programmatic task creation replaces the interactive method detailed in the *Loading an AO Task from the DAQ Assistant in LabVIEW* section. Programmatic task creation offers more flexibility. For example, programmatic task creation allows the end user to define task properties from within the program's user interface.

Figure 4-20 shows an application with a programmatically created and configured task.

Figure 4-20. Example AO Application Creating a Task

Note The DAQmx Create Task VI is optional and is not needed unless you use NI-DAQmx global virtual channels. Therefore, it is not included in this example application discussion.

Use the **Analog Output»Voltage** instance of the DAQmx Create Virtual Channel VI to create and configure an output channel. Figure 4-21 shows the VI and parameters.

Figure 4-21. DAQmx Create Virtual Channel VI

The channel constant PXI1Slot2/ao0 designates the physical channel that generates the output signal. You can select any configured channel by clicking the channel constant and selecting the channel from the list. NI-DAQmx uses the **minimum value** and **maximum value** constants –2 and 2 to define the expected signal levels in volts and select the most appropriate attenuation setting on the NI PXI-4461, maximizing the dynamic range of the generated signal. The voltage limits also are checked during the generation. If the AO data to write exceeds the defined minimum and maximum, NI-DAQmx stops the generation and returns an error so that the generated signal never exceeds the limits you configure.

Configuring AO Timing and Triggering in LabVIEW

Use the DAQmx Timing VI to configure the timing parameters for the generation. Figure 4-22 illustrates how to configure the timing parameters.

Figure 4-22. DAQmx Timing VI

The update rate for the generation is 204.8 kS/s, the maximum rate available on the NI PXI-4461.

Completing the Application

To complete the application after you programmatically create and configure the channels, use the same procedures described in the *Synthesizing AO Data in LabVIEW* section, the *Writing AO Data in LabVIEW* section, the *Starting the AO Task in LabVIEW* section, the *Waiting for the AO Pattern to Generate in LabVIEW* section, the *Clearing the AO Task in LabVIEW* section, and the *AO Task Error Handling in LabVIEW* section.

Continuing the AO Generation in LabVIEW

The example AO applications in the *Loading an AO Task from the DAQ Assistant in LabVIEW* section and the *Programmatically Creating an AO Task in LabVIEW* section describe a finite generation. *Continuous* generations are also commonly used in DSA applications.

In a continuous generation, the AO signal continues for an indefinite period of time. Applications of this type may require on-the-fly generation of new AO data to maintain phase continuity between individual blocks of data. For example, you may need new data to change the frequency or amplitude of the output signal, or you may need to provide phase continuity from one block of data to the next.

To alter either of the finite generation examples to support continuous generation, make the following changes:

- Reconfigure the application to continuously generate samples either by reconfiguring the task in the DAQ Assistant or by changing the DAQmx Timing VI parameters.
- 2. Remove the DAQmx Wait Until Done VI.
- 3. Insert a While Loop after the DAQmx Start VI. Configure the loop to iterate until you stop the generation, an error is reported, or some other stop condition occurs.
- 4. If you require on-the-fly synthesis of the output signal, include a VI such as the Sine Waveform Generation VI in the loop to produce new data with each iteration. Wire the data output of this VI to another DAQmx Write VI inside the loop. If you do not require new data, include only a DAQmx Is Task Done VI to update the error status.

Note Applications requiring on-the-fly synthesis should usually set the NI-DAQmx write property **Configure»Regeneration Mode** to **Do Not Allow Regeneration**. Refer to an AO NI-DAQmx example for more information and an example of how to configure the regeneration mode.

Developing Example AO Applications in LabWindows/CVI

This section describes in more detail the steps necessary to develop AO programs for the NI PXI-4461 in LabWindows/CVI. Two applications are illustrated in this section. The application in the *Loading an AO Task from the DAQ Assistant in LabWindows/CVI* section loads a task generated with the DAQ Assistant. The application in the *Programmatically Creating an AO Task in LabWindows/CVI* section performs a finite generation with a programmatically created and configured task. For more information about application development and further instructions, refer to your NI application software documentation.

Note Every NI-DAQmx function returns a status code, and this code may be retrieved to check for error or warning conditions:

```
status = DAOmxCreateTask (. . .
```

This status retrieval does not explicitly appear in the code snippets that follow. However, rigorous status checking is recommended for all NI-DAQmx application development.

Loading an AO Task from the DAQ Assistant in LabWindows/CVI

This section details how to create an AO application in LabWindows/CVI beginning with importing the task using the DAQmxLoadTask function. Loading a task created in the DAQ Assistant allows you to skip several programming steps when developing your application.

To import a task created with the DAQ Assistant, use the following function:

```
DAQmxLoadTask ("MyVoltageOutTask", &taskHandle);
```

The variable taskHandle is passed by reference. All subsequent calls to the task address it using taskHandle.

Synthesizing AO Data in LabWindows/CVI

Before the generation begins, define the voltage pattern to generate. This example application defines the waveform by calling the SinePattern function from the LabWindows/CVI Advanced Analysis Library:

```
SinePattern (2048, 1.0, 0.0, 10, dataArray);
```


Note SinePattern and other functions in the LabWindows/CVI Advanced Analysis Library require the LabWindows/CVI Full Development System. This function is not available in the base version of LabWindows/CVI or other C environments such as Microsoft Visual C++. Use an alternate function to populate the data array in these environments.

The parameter 2048 indicates that the sine wave includes 2,048 points. The parameter 1.0 defines the amplitude of the signal. The parameter 0.0 defines the initial phase in degrees. The parameter 10 indicates that the 2048 pattern includes 10 complete cycles on the sine tone. Finally, dataArray is a double-precision floating-point array that holds the set of data points. This array must be either statically or dynamically allocated before calling SinePattern. SinePattern does not include an argument that specifically defines the output analog frequency, because this is determined by the selected AO sampling rate. The values in this example application define a sinusoidal burst consisting of 10 cycles at 1 kHz for 10 ms.

Writing AO Data in LabWindows/CVI

Use DAQmxWriteAnalogF64 to place the new sinusoidal pattern into the NI PXI-4461 output buffer.

```
DAQmxWriteAnalogF64 (taskHandle, 2048, 0, 10.0, DAQmx_Val_GroupByChannel, dataArray, &sampWrittenPerChan, 0);
```

The parameter 2048 defines the number of points to write to the buffer. The parameter 0 configures the output operation to begin only after you make an explicit call to DAQmxStartTask to start the generation. The parameter 10.0 defines a timeout limit in seconds. The parameter dataArray contains the voltage values to output as defined in the SinePattern function. The parameter sampWrittenPerChan, passed by reference, returns the number of points written to the buffer (2,048). The last value, 0, is reserved.

Starting the AO Task in LabWindows/CVI

Call the DAQmxStartTask function to start the acquisition:

```
DAQmxStartTask (taskHandle);
```

Waiting for the AO Pattern to Generate in LabWindows/CVI

Use the DAQmxWaitUntilTaskDone function to allow the entire AO pattern to generate. The output operation is *asynchronous*, which means that the program execution can continue unhindered while the NI PXI-4461 runs through a single iteration of the 10 ms data pattern. Using DAQmxWaitUntilTaskDone prevents the program execution from immediately proceeding to the next step, which stops the generation.

```
DAQmxWaitUntilTaskDone (taskHandle, 10.0);
```

The parameter 10.0 forces the execution to stop after 10 s in the event that the NI-DAQmx task does not complete by this time. This example application, as written, has no risk of failing to complete. However, in some applications the task could last indefinitely, for example, an application in which the generation is triggered by an external signal condition that fails to occur.

Clearing the AO Task in LabWindows/CVI

Clear the task and free the memory associated with it using the DAQmxClearTask function after the finite generation is complete:

```
DAQmxClearTask (taskHandle);
```

Programmatically Creating an AO Task in LabWindows/CVI

This section details how to develop an AO application in LabWindows/CVI beginning with programmatically creating a task. Programmatic task creation replaces the interactive method detailed in the *Loading an AO Task from the DAQ Assistant in LabWindows/CVI* section. Programmatic task creation offers more flexibility. For example, programmatic task creation allows the end user to define task properties from within the program's user interface.

Complete the following steps to programmatically create and configure the task:

1. The first of these functions is DAQmxCreateTask:

Here, Finite AO Task is an arbitrarily chosen string that describes the task. The variable taskHandle is passed by reference. All subsequent calls to the task address it using taskHandle.

2. Define a voltage channel for the task:

PXI1Slot2/ao0 defines the physical channel to add to the task. The empty string argument, "", after the physical channel is a place for you to define a name for the physical channel. In this example, the name is left blank. All subsequent functions in this example use the physical channel descriptor rather than a defined name. DAQmx_Val_Volts defines the units for the AO task, indicating voltage values rather than scaled engineering units. The last argument, an empty string, is a place to provide the name of a custom scale for engineering units if needed in your application.

3. Configure the timing parameters for the generation using the DAQmxCfgSamplClkTiming function:

The clock parameter <code>OnboardClock</code> specifies that the update clock for the output task is internally generated on the NI PXI-4461 instead of being imported from another device. The parameter <code>204800</code> instructs the NI PXI-4461 to generate output at the maximum rate of <code>204.8 kS/s.DaQmx_Val_Rising</code> is ignored for the NI PXI-4461. The last two arguments indicate that the generation is finite and consists of <code>2,048</code> samples.

Completing the Application

To complete the application after you programmatically create and configure the channels, use the same procedures described in the Synthesizing AO Data in LabWindows/CVI section, the Starting the AO Task in LabWindows/CVI section, the Writing AO Data in LabWindows/CVI section, the Waiting for the AO Pattern to Generate in LabWindows/CVI section, and the Clearing the AO Task in LabWindows/CVI section.

Continuing the AO Generation in LabWindows/CVI

The example AO applications in the *Loading an AO Task from the DAQ*Assistant in LabWindows/CVI section and the *Programmatically Creating an AO Task in LabWindows/CVI* section describe a finite generation.

Continuous generations also are commonly used in DSA applications.

In a continuous generation, the AO signal continues for an indefinite period of time. Applications of this type may require on-the-fly generation of new AO data to maintain phase continuity between individual blocks of data. For example, you may need new data to change the frequency or amplitude of the output signal, or you may need to provide phase continuity from one block of data to the next.

To alter either of the finite generation examples to support continuous generation, make the following changes:

- Reconfigure the application to continuously generate samples either by reconfiguring the task in the DAQ Assistant or by changing the parameter sample mode on the DAQmxCfgSampClkTiming function from DAQmx_Val_FiniteSamps to DAQmx_Val_ContSamps.
- 2. Remove the DAOmxWaitUntilTaskDone function.
- 3. Insert a While Loop after the DAQmxStartTask function. Configure the loop to iterate until you stop the generation, an error is reported, or some other stop condition occurs.
- 4. If you require on-the-fly synthesis of the output signal, include a function such as SinePattern in the loop and another instance of the DAQmxWriteAnalogF64 function to produce and write new data with each iteration. If you do not require new data, include only a DAQmxIsTaskDone function to update the error status.

Note Applications using on-the-fly synthesis should usually call DAQmxSetWriteAttribute to set the property DAQmx_Write_RegenMode to the value DAQmx_Val_DoNotAllowRegen. Refer to an AO NI-DAQmx example for more information and an example of how to configure the regeneration mode.

Calibration

This chapter discusses calibration and calibration concepts as they relate to the NI PXI-4461. Calibration refers to the process of compensating for measurement errors. On the NI PXI-4461, offset and gain errors from the digitizer components are corrected in the digital domain. Frequency errors are corrected by adjusting the sample clock generation circuitry.

Self-Calibration

The NI PXI-4461 can measure and correct for most calibration-related errors without any external signal connections. This calibration method is referred to as self-calibration. The self-calibration process is the preferred method of ensuring accuracy in your application. Initiate a self-calibration to minimize the effects of any offset and gain drifts, particularly those caused by temperature changes.

During the self-calibration process, the AI and AO channels are compared to the NI PXI-4461 onboard voltage reference. The majority of the offset and gain errors in the analog circuitry are compensated for by adjusting the digital gain and offset coefficients in the digital domain to minimize these errors. To perform a self-calibration, complete the following steps:

- 1. Right-click the NI PXI-4461 in the **NI-DAQmx Devices** list in MAX and select **Self-Calibrate**.
- 2. A dialog box appears that indicates that the NI PXI-4461 is self-calibrating.
- 3. When the dialog box disappears, the NI PXI-4461 is calibrated.

Note You also can self-calibrate the NI PXI-4461 programmatically by using the DAQmx Self Calibrate VI in LabVIEW.

The results of a self-calibration are stored in the NI PXI-4461 onboard memory so that the digital correction circuits are automatically loaded with the newly calculated calibration constants the next time the NI PXI-4461 is powered on.

Performing a self-calibration at the operating temperature of your application ensures the NI PXI-4461 meets the specifications in the *NI PXI-4461 Specifications* document.

Note You must externally calibrate the NI PXI-4461 to complete a frequency calibration.

Loading Calibration Constants

The NI PXI-4461 automatically loads calibration constants when the NI-DAQmx driver loads, the device is reset, or the gain range changes. No user action is required. By default, the device loads the last self-calibration constants. If you do not wish to use the last self-calibration constants, overwrite them with the last external calibration constants. In LabVIEW, use the DAQmx Restore Last External Calibration Constants VI.

External Calibration

External calibration requires an extremely accurate voltage reference, such as a calibrator, accurate to within 31 ppm, a digital multimeter accurate to within 31 ppm, and a frequency reference accurate to within 0.5 ppm. You also must have a calibration program. During an external calibration, the AI, AO, and sample clock timebase subsystems are calibrated. Each NI PXI-4461 is externally calibrated at the factory prior to shipping. To perform an external calibration you must provide the password: NI. You can change this calibration password.

At the time of the NI PXI-4461 release, an external calibration document is not available. To see if an NI PXI-4461 external calibration document is currently available, click **Manual Calibration Procedures** at ni.com/calibration.

Caution Performing an external calibration replaces the factory-calibrated gain, offset, and frequency calibration coefficients.

After you perform an external calibration, the external calibration constants are automatically copied to the self-calibration area, replacing any existing self-calibration constants. However, performing a self-calibration only updates the self-calibration area. You can reload the external calibration constants to the self-calibration area. Refer to the *Loading Calibration Constants* section for more information.

Common Questions

This appendix lists common questions related to the use of the NI PXI-4461.

Which version of NI-DAQmx works with the NI PXI-4461 and how do I get the most current version?

You must have NI-DAQmx 7.2 or later. To obtain the most current version, visit ni.com, select **Download Software»Drivers and Updates»Search Drivers and Updates** and enter the keyword NI-DAQ to find the latest version of NI-DAQmx for your device.

Note The NI PXI-4461 is not supported in Traditional NI-DAQ.

How do I program the NI PXI-4461?

Refer to your NI application software help file for detailed programming information or Chapter 4, *Developing Your Application*, for example application programming information. There is no register-level programming manual available for the NI PXI-4461.

NI-DAQmx Properties

This appendix contains information about some of the NI-DAQmx properties you can use to configure and control the NI PXI-4461.

Configuring Channel Properties

Any software program used to configure the NI PXI-4461 accesses an underlying set of NI-DAQmx properties. Table B-1 lists some of the most commonly used properties for the NI PXI-4461. You can use this list to determine which properties you need to configure for your application. If you created the task and channels using the DAQ Assistant, you can still modify the channel properties programmatically. For a complete list of NI-DAQmx properties, refer to your NI application software help file or the *NI-DAQmx Help*.

Table B-1. Important NI PXI-4461 NI-DAQmx Properties

Attribute	Short Name	Description
Analog Input Terminal Configuration	LabVIEW: AI.TermCfg LabWindows/CVI: DAQmx_AI_TermCfg	Specifies the input terminal configuration for the channel. The NI PXI-4461 supports differential and pseudodifferential input modes.
Analog Input Excitation Source	LabVIEW: AI.Excit.Src LabWindows/CVI: DAQmx_AI_Excit_Src	Specifies the source for IEPE transducer excitation current. Internal enables the NI PXI-4461 excitation current. External or None disables the NI PXI-4461 excitation current.
Analog Input Excitation Value	LabVIEW: AI.Excit.Val LabWindows/CVI: DAQmx_AI_Excit_Val	Specifies the IEPE excitation current in amperes supplied by the NI PXI-4461. Valid values range from 0 to 0.020.

Table B-1. Important NI PXI-4461 NI-DAQmx Properties (Continued)

Attribute	Short Name	Description
Analog Input Coupling	LabVIEW: AI.Coupling LabWindows/CVI: DAQmx_AI_Coupling	Specifies the input coupling configuration for the channel. The NI PXI-4461 supports AC or DC coupling.
Analog Input Overloaded Components	LabVIEW: AI.OverloadedChans LabWindows/CVI: DAQmx_Overloaded_Chans	Identifies any AI channels that experience a digital or analog overload condition. This property is read-only.

Note Table B-1 is *not* a complete list of NI-DAQmx properties and does not include every property you may need for your application. This table is a representative sample of important properties to configure for common NI PXI-4461 applications, such as sound and acceleration measurements. For a complete list of NI-DAQmx properties and more information about NI-DAQmx properties, refer to your NI application software help file.

Technical Support and Professional Services

Visit the following sections of the National Instruments Web site at ni.com for technical support and professional services:

- **Support**—Online technical support resources at ni.com/support include the following:
 - Self-Help Resources—For immediate answers and solutions, visit the award-winning National Instruments Web site for software drivers and updates, a searchable KnowledgeBase, product manuals, step-by-step troubleshooting wizards, thousands of example programs, tutorials, application notes, instrument drivers, and so on.
 - Free Technical Support—All registered users receive free Basic Service, which includes access to hundreds of Application Engineers worldwide in the NI Developer Exchange at ni.com/exchange. National Instruments Application Engineers make sure every question receives an answer.
- Training and Certification—Visit ni.com/training for self-paced training, eLearning virtual classrooms, interactive CDs, and Certification program information. You also can register for instructor-led, hands-on courses at locations around the world.
- **System Integration**—If you have time constraints, limited in-house technical resources, or other project challenges, NI Alliance Program members can help. To learn more, call your local NI office or visit ni.com/alliance.
- Declaration of Conformity (DoC)—A DoC is our claim of compliance with the Council of the European Communities using the manufacturer's declaration of conformity. This system affords the user protection for electronic compatibility (EMC) and product safety. You can obtain the DoC for your product by visiting ni.com/hardref.nsf.
- Calibration Certificate—If your product supports calibration, you can obtain the calibration certificate for your product at ni.com/calibration.

If you searched ni.com and could not find the answers you need, contact your local office or NI corporate headquarters. Phone numbers for our worldwide offices are listed at the front of this manual. You also can visit the Worldwide Offices section of ni.com/niglobal to access the branch office Web sites, which provide up-to-date contact information, support phone numbers, email addresses, and current events.

Glossary

Symbol	Prefix	Value
p	pico	10-12
n	nano	10-9
μ	micro	10-6
m	milli	10-3
k	kilo	10^{3}
M	mega	106
G	giga	109

Numbers/Symbols

° degree

 Ω ohm

% percent

+ positive of, or plus

negative of, or minus

/ per

A

A amperes

A/D analog-to-digital

AC alternating current

AC coupling allowing the transmission of AC signals while blocking DC signals

ADC analog-to-digital converter—an electronic device, often an integrated

circuit, that converts an analog voltage to a digital number

ADC resolution the size of the discrete steps in the ADCs input-to-output transfer function;

therefore, the smallest voltage difference an ADC can discriminate with a

single measurement

ADE application development environment—an application designed to make it

easier for you to develop software. Usually, ADEs have a graphical user interface and programming tools to help with development. Examples of ADEs are LabVIEW, LabWindows/CVI, Visual Basic, and Visual C++.

alias a false lower frequency component that appears in sampled data acquired

at too low a sampling rate

amplification a type of signal conditioning that improves accuracy in the resulting

digitized signal and reduces noise

amplitude flatness a measure of how close to constant the gain of a circuit remains over a

range of frequencies

API application program interface

asynchronous (1) hardware—a property of an event that occurs at an arbitrary time,

without synchronization to a reference clock; (2) software—a property of a function that begins an operation and returns prior to the completion or

termination of the operation

attenuate to decrease the amplitude of a signal

B

bandwidth the range of frequencies present in a signal, or the range of frequencies to

which a measuring device can respond

bipolar a signal range that includes both positive and negative values

(for example, -5 V to +5 V)

buffer temporary storage for acquired or generated data (software)

bus the group of conductors that interconnect individual circuitry in a computer.

Typically, a bus is the expansion vehicle to which I/O or other devices are

connected. Examples of PC buses are the ISA and PCI bus.

Butterworth filter A filter with a smooth response at all frequencies and a monotonic decrease

from the specified cut-off frequencies.

C

C Celsius

CCIF See IMD.

channel pin or wire lead to which you apply or from which you read the analog

or digital signal. Analog signals can be single-ended or differential.

clip clipping occurs when an input signal exceeds the input range of the

amplifier

clock hardware component that controls timing for reading from or writing to

groups

CMOS complementary metal-oxide semiconductor

CMRR common-mode rejection ratio—a measure of an instrument's ability to

reject interference from a common-mode signal, usually expressed in

decibels (dB)

code width the smallest detectable change in an input voltage of a DAQ device

common-mode range the input range over which a circuit can handle a common-mode signal

common-mode signal the mathematical average voltage, relative to the computer's ground,

of the signals from a differential input

conditional retrieval a method of triggering in which you simulate an analog trigger using

software. Also called software triggering.

counter/timer a circuit that counts external pulses or clock pulses (timing)

coupling the manner in which a signal is connected from one location to another

crosstalk an unwanted signal on one channel due to an input on a different channel

current sourcing the ability of a DAO device to supply current for analog or digital output

signals

ח

DAC digital-to-analog converter

DAQ data acquisition—(1) collecting and measuring electrical signals from

> sensors, transducers, and test probes or fixtures and inputting them to a computer for processing; (2) collecting and measuring the same kinds of electrical signals with A/D and/or DIO devices plugged into a computer, and possibly generating control signals with D/A and/or DIO devices in the

same computer

dBdecibel—the unit for expressing a logarithmic measure of the ratio of

two signal levels: $dB = 20\log_{10} (V_1/V_2)$, for signals in volts

dBFS absolute signal level compared to full scale

DC direct current

DC coupling allowing the transmission of both AC and DC signals

DDS clock Direct Digital Synthesis clock—a type of clock source with an output

frequency controlled by a digital input word

delta-sigma a high-accuracy circuit that samples at a higher rate and lower resolution modulating ADC

than is needed and (by means of feedback loops) pushes the quantization

noise above the frequency range of interest. This out-of-band noise is

typically removed by digital filters.

device a plug-in DAQ board, card, or pad that can contain multiple channels and

conversion devices. Plug-in boards and PCMCIA cards are all examples of

DAO devices. SCXI modules are distinct from devices.

differential input an AI consisting of two terminals, both of which are isolated from computer

ground, whose difference is measured

differential

measurement system

a way you can configure your device to read signals, in which you do not need to connect either input to a fixed reference, such as the earth or a

building ground

digital trigger a TTL level signal having two discrete levels—a high and a low level

DMA direct memory access—a method by which data can be transferred to/from

computer memory from/to a device or memory on the bus while the processor does something else. DMA is the fastest method of transferring

data to/from computer memory.

DNL differential nonlinearity—a measure in LSBs of the worst-case deviation

of code widths from their ideal value of 1 LSB

DoC Declaration of Conformity

DOC Canadian Department of Communications

down counter performing frequency division on an internal signal

drivers software that controls a specific hardware device such as a DAQ device

or a GPIB interface device

DSA dynamic signal acquisition

DUT device under test

dynamic range the ratio of the largest signal level a circuit can handle to the smallest signal

level it can handle (usually taken to be the noise level), normally expressed

in decibels

E

EEPROM electrically erasable programmable read-only memory—ROM that can be

erased with an electrical signal and reprogrammed

ESD electrostatic discharge

event the condition or state of an analog or digital signal

external trigger a voltage pulse from an external source that triggers an event, such as

A/D conversion

F

the frequency after the data passes through the DAC $f_{\rm DAC}$

the effective sampling frequency $f_{\rm es}$

FIFO first-in first-out memory buffer—the first data stored is the first data sent

> to the acceptor. FIFOs are often used on DAQ devices to temporarily store incoming or outgoing data until that data can be retrieved or output. For example, an AI FIFO stores the results of A/D conversions until the data can be retrieved into system memory, a process that requires the servicing of interrupts and often the programming of the DMA controller. This process can take several milliseconds in some cases. During this time, data accumulates in the FIFO for future retrieval. With a larger FIFO, longer latencies can be tolerated. In the case of AO, a FIFO permits faster update rates, because the waveform data can be stored on the FIFO ahead of time. This again reduces the effect of latencies associated with getting the data

from system memory to the DAQ device.

filtering a type of signal conditioning that allows you to attenuate unwanted portions

of the signal you are trying to measure

 $f_{\rm in}$ input signal frequency

FIR finite impulse response—a non recursive digital filter with linear phase

floating signal

sources

signal sources with voltage signals that are not connected to an absolute reference or system ground. Also called nonreferenced signal sources.

Some common example of floating signal sources are batteries,

transformers, or thermocouples.

 $f_{\rm s}$ sampling frequency or rate

G

gain the factor by which a signal is amplified, sometimes expressed in decibels Н

h hour

hardware the physical components of a computer system, such as the circuit boards,

plug-in boards, chassis, enclosures, peripherals, and cables

hardware triggering a form of triggering where you set the start time of an acquisition and gather

data at a known position in time relative to a trigger signal

high-impedance in logic circuits designed to have three possible states—0, 1, and tristate

(hi-Z)—the hi-Z (high-impedance) state effectively removes the output from its circuit, and can be used to simplify bus communication by

wire-ANDing tri-state inputs

hysteresis the change in the value measured by an instrument or a device, when the

direction of the applied signal is changed

Hz hertz—cycles per second. Specifically refers to the repetition frequency of

a waveform.

I/O input/output—the transfer of data to/from a computer system involving

communications channels, operator interface devices, and/or data

acquisition and control interfaces

IEPE Integral Electronics Piezoelectric, also known as integrated circuit

piezoelectric—a type of transducer that operates using a constant current source as the conditioning medium and returns a signal in the form of

voltage modulation on the same line as the current source

IMD intermodulation distortion—the ratio, in dB, of the total rms signal level of

harmonic sum and difference distortion products, to the overall rms signal level. The test signal is two sine waves added together according to the

following standards:

CCIF—A 14 kHz sine wave and a 15 kHz sine wave added in a

1:1 amplitude ratio.

in. inches

INL integral nonlinearity—a measure in LSB of the worst-case deviation from

the ideal A/D or D/A transfer characteristic of the analog I/O circuitry

input impedance the measured resistance and capacitance between the input terminals of a

circuit and ground

interrupt a computer signal indicating that the CPU should suspend its current task

to service a designated activity

K

k kilo—the standard metric prefix for 1,000, or 10³, used with units of

measure such as volts, hertz, and meters

kS 1,000 samples

L

LabVIEW laboratory virtual instrument engineering workbench

library a file containing compiled object modules, each comprised of one of more

functions, that can be linked to other object modules that make use of these

functions

linearity the adherence of device response to the equation R = KS, where

R = response, S = stimulus, and K = a constant

LSB least significant bit

M

memory buffer See buffer.

MITE MXI Interface to Everything—a custom ASIC designed by NI that

implements the PCI bus interface. The MITE supports bus-mastering

for high-speed data transfers over the PCI bus.

MS million samples

MSB most significant bit

N

NC normally closed, or not connected

noise an undesirable electrical signal—noise comes from external sources such

as the AC power line, motors, generators, transformers, fluorescent lights, soldering irons, CRT displays, computers, electrical storms, welders, radio transmitters, and internal sources such as semiconductors, resistors, and capacitors. Noise corrupts signals you are trying to send or receive.

nonreferenced signal

sources

signal sources with voltage signals that are not connected to an absolute reference or system ground. Also called floating signal sources. Some

common example of nonreferenced signal sources are batteries,

transformers, or thermocouples.

Nyquist bandwidth the bandwidth from 0 Hz to the Nyquist frequency

Nyquist frequency a frequency that is one-half the sampling rate. See also Nyquist Sampling

Theorem.

Nyquist Sampling

Theorem

the theorem states that if a continuous bandwidth-limited analog signal contains no frequency components higher than half the frequency at which it is sampled, then the original signal can be recovered without distortion

0

operating system base-level software that controls a computer, runs programs, interacts with

users, and communicates with installed hardware or peripheral devices

oversampling sampling at a rate greater than the Nyquist frequency

P

passband the range of frequencies which a device can properly propagate or measure

PCI Peripheral Component Interconnect—a high-performance expansion bus

architecture originally developed by Intel to replace ISA and EISA. It is achieving widespread acceptance as a standard for PCs and work-stations;

it offers a theoretical maximum transfer rate of 132 Mbytes/s.

PFI programmable function input

Plug and Play

devices

port

devices that do not require DIP switches or jumpers to configure resources

on the devices—also called switchless devices

•

a communications connection on a computer or a remote controller

posttriggering

the technique used on a DAQ device to acquire a programmed number of

samples after trigger conditions are met

ppm

parts per million

pretriggering

the technique used on a DAQ device to keep a continuous buffer filled with data, so that when the trigger conditions are met, the sample includes the data leading up to the trigger condition

pseudodifferential

Pseudodifferential channels are all referred to a common ground, but this ground is not directly connected to the computer ground. Often this connection is made by a relatively low value resistor to give some isolation between the two grounds.

Q

quantization error

the inherent uncertainty in digitizing an analog value due to the finite

resolution of the conversion process

quantizer

a device that maps a variable from a continuous distribution to a discrete

distribution

R

RC

resistor-capacitor

relative accuracy

a measure in LSB of the linearity of an ADC. It includes all non-linearity and quantization errors. It does not include offset and gain errors of the circuitry feeding the ADC.

resolution

the smallest signal increment that can be detected by a measurement system. Resolution can be expressed in bits, in proportions, or in percent of full scale. For example, a system has 12-bit resolution, one part in 4,096 resolution, and 0.0244% of full scale.

rise time

the difference in time between the 10% and 90% points of the step response

of a system

rms root mean square—the square root of the average value of the square of the

instantaneous signal amplitude; a measure of signal amplitude

RTSI bus real-time system integration bus—the NI timing bus that connects DAQ

devices directly, by means of connectors on top of the devices, for precise

synchronization of functions

S

s seconds

S samples

S/s samples per second—used to express the rate at which a DAQ device

samples an analog signal

sample counter the clock that counts the output of the channel clock, in other words, the

number of samples taken. On devices with simultaneous sampling, this counter counts the output of the scan clock and hence the number of scans.

self-calibrating a property of a DSA device that has an extremely stable onboard reference

and calibrates its own A/D and D/A circuits without manual adjustments

by the user

sensor a device that responds to a physical stimulus (heat, light, sound, pressure,

motion, flow, and so on), and produces a corresponding electrical signal

Shannon Sampling

Theorem

See Nyquist Sampling Theorem.

signal conditioning the manipulation of signals to prepare them for digitizing

SMB a type of coaxial connector

SNR signal-to-noise ratio—the ratio of the overall rms signal level to the rms

noise level, expressed in decibels

software trigger a programmed event that triggers an event such as data acquisition

software triggering a method of triggering in which you simulate an analog trigger using

software. Also called conditional retrieval.

synchronous (1) hardware—a property of an event that is synchronized to a reference

clock; (2) software—a property of a function that begins an operation and

returns only when the operation is complete

system noise a measure of the amount of noise seen by an analog circuit or an ADC when

the AIs are grounded

T

THD total harmonic distortion—the ratio of the total rms signal due to harmonic

distortion to the overall rms signal, in decibel or a percentage

THD+N signal-to-THD plus noise—the ratio in decibels of the overall rms signal to

the rms signal of harmonic distortion plus noise introduced

transducer See sensor.

transfer rate the rate, measured in bytes/s, at which data is moved from source to

destination after software initialization and set up operations; the maximum

rate at which the hardware can operate

t_p the interval between pulses in a pulse train

t_{reset} the length of the reset period

trigger any event that causes or starts some form of data capture

TTL transistor-transistor logic

TTL-compatible operating in a nominal range of 0 to 5 VDC, with a signal below 1 V a logic

low, and a signal above 2.4 V a logic high

U

undersampling sampling at a rate lower than the Nyquist frequency—can cause aliasing

V

V volts

V_{CC} collector common voltage—power supply voltage

VDC volts direct current

VI virtual instrument—(1) a combination of hardware and/or software

elements, typically used with a PC, that has the functionality of a classic stand-alone instrument; (2) a LabVIEW software module (VI), which consists of a front panel user interface and a block diagram program

V_{in} volts in

 V_{ref} reference voltage

W

waveform multiple voltage readings taken at a specific sampling rate

Index

A	application development, 4-1 to 4-29
AC input coupling, 2-6 to 2-7	AI application development, 4-3 to 4-15
ADC (analog-to-digital converter), 2-8	DAQ Assistant, 4-5 to 4-6
AI application development. See application	LabVIEW, 4-6 to 4-11
development	clearing AI task, 4-8
aliasing, 2-8. See also anti-alias filters	error handling, 4-9
analog edge triggering, 2-23	loading AI task from DAQ
with hysteresis, 2-23 to 2-24	Assistant, 4-6 to 4-9
analog filter, fixed-frequency, 2-9 to 2-10	programmatically creating AI task,
analog input	4-9 to 4-11
application development. See application	reading AI data, 4-8
development	starting AI task, 4-7
operation. See input theory of operation	LabWindows/CVI, 4-12 to 4-15
signal connections, 3-5 to 3-6	clearing AI task, 4-13
analog output	loading AI task for DAQ Assistant,
application development. See application	4-12 to 4-13
development	programmatically creating AI task, 4-13 to 4-15
operation. See output theory of operation	reading AI data, 4-13
signal connections, 3-7 to 3-8	starting AI task, 4-12
analog-to-digital converter (ADC), 2-8	overview of programming steps
analog triggering, 2-22	(table), 4-4
analog triggering modes, 2-22 to 2-24	programming flow (figure), 4-3
analog edge triggering, 2-23	AO application development, 4-16 to 4-29
analog edge with hysteresis, 2-23 to 2-24	LabVIEW, 4-18 to 4-24
window triggering, 2-24	clearing AO task, 4-21
anti-alias filters, 2-8 to 2-11	continuing AO generation,
alias rejection as oversample rate	4-23 to 4-24
(figure), 2-10	error handling, 4-21
input frequency response (figure), 2-9	loading AO task from DAQ
Nyquist frequency and bandwidth,	Assistant, 4-18 to 4-21
2-8 to 2-9	programmatically creating AO
theory of operation, 2-8 to 2-11	task, 4-21 to 4-23
anti-imaging and interpolation filters,	starting AO task, 4-20
2-18 to 2-19	synthesizing AO data, 4-19
AO application development. See application	waiting for AO pattern generation,
development	4-20 to 4-21
	writing AO data, 4-20

LabWindows/CVI, 4-24 to 4-29	channel property configuration
clearing AO task, 4-27	important NI-DAQmx properties (table),
completing the application, 4-28	B-1 to B-2
continuing AO generation,	LabVIEW AI application
4-28 to 4-29	development, 4-10
loading AO task from DAQ	LabWindows/CVI AI application
Assistant, 4-25 to 4-27	development, 4-15
programmatically creating AO	clearing AI task
task, 4-27 to 4-28	LabVIEW application development, 4-8
starting AO task, 4-26	LabWindows/CVI application
synthesizing AO data, 4-25	development, 4-13
waiting for AO pattern	clearing AO task
generation, 4-26	LabVIEW application development, 4-21
writing AO data, 4-26	LabWindows/CVI application
overview of programming steps	development, 4-27
(table), 4-17	clocks. See sample clock timebase
programming flow (figure), 4-16	common questions, A-1
NI-DAQmx, 4-1 to 4-2	configuration
attenuation	channel property
analog input (note), 2-5	important NI-DAQmx properties
analog output, 2-16 to 2-17	(table), B-1 to B-2
• •	LabVIEW application
n	development, 4-10
В	LabWindows/CVI application
bandwidth. See Nyquist frequency and	development, 4-15
bandwidth	differential and pseudodifferential
block diagrams	AI signal connections (figure), 3-5
AI circuitry block diagram, 2-3	analog input, 2-3 to 2-4
AO circuitry block diagram, 2-13	analog output, 2-15 to 2-16
NI PXI-4461, 2-2	AO signal connections (figure), 3-7
BNC connectors	timing and triggering
front panel connectors, 3-2	AI applications, 4-10 to 4-11
polarity (figure), 3-3	AO applications, 4-23
	connecting signals. See signal connections
0	continuous AO generation
C	LabVIEW application development,
calibration, 5-1 to 5-2	4-23 to 4-24
external calibration, 5-2	LabWindows/CVI application
loading calibration constants, 5-2	development, 4-28 to 4-29
self-calibration, 5-1 to 5-2	conventions used in manual, iv

delta-sigma ADCs, 2-8	
delta-sigma DACs, 2-17	
developing applications. See application	
development	
differential configuration	
AI signal connections (figure), 3-5	
analog input, 2-3 to 2-4	
analog output, 2-15 to 2-16	
AO signal connections (figure), 3-7	
digital-to-analog converter (DAC)	
signal spectra in DAC (figure), 2-19	
theory of operation, 2-17	
digital triggering, external, 2-22	
distortion, minimizing	
input gain settings, 2-6	
output distortion, 3-4	
documentation	
conventions used in manual, iv	
National Instruments documentation, 1-3	
E	
error handling VI	
AI task error handling, 4-9	
AO task error handling, 4-9	
example applications. See application	
development	
external calibration, 5-2	
external digital and PXI bus triggering, 2-22	
external digital and 17th bas anggering, 2-22	
_	
F	
FIFO and PCI data transfer	
input theory of operation, 2-13	
output theory of operation, 2-21	
filters	
anti-alias filters, 2-8 to 2-11	
anti-imaging and interpolation filters,	
2-18 to 2-19	
fixed-frequency analog filter, 2-9 to 2-10	
input filter delay, 2-11	

lowpass filtering, 2-8	input coupling, 2-6 to 2-7
output filter delay, 2-20	input theory of operation, 2-3 to 2-13
triggering and filter delay, 2-25	ADC, 2-8
first-in-first-out (FIFO) buffer. See FIFO and	anti-alias filters, 2-8 to 2-11
PCI data transfer	differential and pseudodifferential
fixed-frequency analog filter, 2-9 to 2-10	configuration, 2-3 to 2-4
floating signal source	FIFO and PCI data transfer, 2-13
input channel configuration, 2-4	gain, 2-5 to 2-6
output channel configuration, 2-15	input coupling, 2-6 to 2-7
front panel signal connector, 3-1 to 3-3	input filter delay, 2-11
AI BNC connectors, 3-2 to 3-3	input gain and offset correction, 2-13
PFI0 connector, 3-3	integrated electronic piezoelectric
SMB connector, 3-3	excitation (IEPE), 2-7
types of connectors (figure), 3-2	Nyquist frequency and bandwidth, 2-7
	overload detection, 2-11 to 2-12
C	installing the NI PXI-4461, 1-4
G	integrated electronic piezoelectric excitation
gain	(IEPE), 2-7
analog input, 2-5 to 2-6	
analog output (attenuation), 2-16 to 2-17	L
input gain and offset correction, 2-13	=
input gain ranges (table), 2-5	LabVIEW
maximum input range (caution), 2-5	AI application development, 4-6 to 4-11
output gain and offset correction, 2-20	clearing AI task, 4-8
getting started with NI PXI-4461, 1-2 to 1-3	error handling, 4-9
ground-referenced signal source	loading AI task from DAQ Assistant
input channel configuration, 2-4	4-6 to 4-9
output channel configuration, 2-15 to 2-16	overview of application developmen (table), 4-4
	programmatically creating AI task,
	4-9 to 4-11
Н	reading AI data, 4-8
hysteresis, with analog edge triggering,	starting AI task, 4-7
2-23 to 2-24	AO application development,
	4-18 to 4-24
I	clearing AO task, 4-21
	continuing AO generation,
idle behavior options (table), 2-14	4-23 to 4-24
IEPE (integrated electronic piezoelectric	error handling, 4-21
excitation), 2-7	loading AO task from DAQ
impedance, output, 2-14 to 2-15	Assistant, 4-18 to 4-21

overview of application development	loading calibration constants, 5-2
(table), 4-17	loading tasks from DAQ Assistant. See DAQ
programmatically creating AO task,	Assistant
4-21 to 4-23	lowpass filtering, 2-8
starting AO task, 4-20	
synthesizing AO data, 4-19	8.4
waiting for AO pattern generation,	M
4-20 to 4-21	Measurement & Automation Explorer
writing AO data, 4-20	(MAX), 4-1
channel property configuration (table),	multiple devices, synchronizing, 2-25 to 2-27
B-1 to B-2	
LabWindows/CVI	N
AI application development, 4-12 to 4-15	IN
clearing AI task, 4-13	National Instruments
loading AI task for DAQ Assistant,	documentation, 1-3
4-12 to 4-13	technical support and professional
overview of application development	services, C-1 to C-2
(table), 4-4	NI-DAQmx
programmatically creating AI task,	application development. See application
4-13 to 4-15	development
reading AI data, 4-13	version for NI PXI-4461, A-1
starting AI task, 4-12	NI PXI-4461
AO application development,	block diagram, 2-2
4-24 to 4-29	calibration, 5-1 to 5-2
clearing AO task, 4-27	common questions, A-1
completing the application, 4-28	installation, 1-4
continuing AO generation,	overview, 1-1 to 1-2
4-28 to 4-29	programming. See application
loading AO task from DAQ	development
Assistant, 4-25 to 4-27	requirements for getting started,
overview of application development	1-2 to 1-3
(table), 4-17	signal connections, 3-1 to 3-8
programmatically creating AO task, 4-27 to 4-28	theory of operation. <i>See</i> theory of operation
starting AO task, 4-26	noise performance
synthesizing AO data, 4-25	gain settings, 2-5
waiting for AO pattern	input noise considerations, 3-4
generation, 4-26	Nyquist frequency and bandwidth
writing AO data, 4-26	anti-alias filters, 2-8 to 2-9
channel property configuration (table), B-1 to B-2	overview, 2-7

0	configuring AI properties, 4-10
offset correction input gain and offset correction, 2-13 output gain and offset correction, 2-20 operation of NI PXI-4461. <i>See</i> theory of	configuring AI timing and triggering, 4-10 to 4-11 LabWindows/CVI, 4-13 to 4-15 completing the application, 4-15
operation output impedance, 2-14 to 2-15 idle behavior options (table), 2-14 power down and power loss behavior, 2-14 to 2-15 output theory of operation, 2-13 to 2-21 anti-imaging and interpolation filters, 2-18 to 2-19 AO circuitry block diagram, 2-13 attenuation, 2-16 to 2-17 DAC, 2-17 differential and pseudodifferential configuration, 2-15 to 2-16 FIFO and PCI data transfer, 2-21 output filter delay, 2-20 output gain and offset correction, 2-20 output impedance, 2-14 to 2-15 power down and power loss behavior, 2-14 overload detection, 2-11 to 2-12 clipped signal vs. proper signal (figure), 2-12 not supported for ±42.4 V input range (note), 2-12	configuring AI channel attributes, 4-15 programmatically creating AO task. See also application development LabVIEW, 4-21 to 4-24 completing the application, 4-23 configuring AO timing and triggering, 4-23 continuing AO generation, 4-23 to 4-24 example AO application (figure), 4-23 LabWindows/CVI, 4-27 to 4-29 completing the application, 4-28 continuing AO generation, 4-28 to 4-29 properties. See channel property configuration pseudodifferential configuration AI signal connections (figure), 3-6 analog input, 2-3 to 2-4 analog output, 2-15 to 2-16 AO signal connections (figure), 3-8 PXI bus triggering, 2-22
oversample clock, 2-21	Q
P	questions about NI PXI-4461, A-1
PCI data transfer. <i>See</i> FIFO and PCI data transfer PFIO connector, 3-3 power down and power loss behavior, 2-14 programmatically creating AI task. <i>See also</i> application development LabVIEW, 4-9 to 4-11 completing the application, 4-11	R reading AI data LabVIEW application development, 4-8 LabWindows/CVI application development, 4-13 requirements for getting started, 1-2 to 1-3

S	synchronizing multiple devices, 2-25 to 2-27
sample clock timebase	clock diagram for NI PXI-4461, 2-27
NI PXI-4461 clock diagram, 2-27	sample rate and timebase rate (table), 2-26
NI PXI-4461 sync pulse, 2-26 to 2-27	sharing sample clock timebase,
sample rate and timebase rate (table), 2-26	2-25 to 2-26
sharing, 2-25 to 2-26	start trigger, 2-27
timing and triggering operation, 2-21	sync pulse for NI PXI-4461, 2-26 to 2-27
self-calibration, 5-1 to 5-2	synthesizing AO data
settling time	LabVIEW application development, 4-19
input coupling (note), 2-7	LabWindows/CVI application
integrated electronic piezoelectric	development, 4-25
excitation (IEPE), 2-7	system distortion. See distortion, minimizing
signal connections, 3-1 to 3-8	
analog input signals, 3-5 to 3-6	T
analog output signals, 3-7 to 3-8	technical support and professional services,
front panel signal connector, 3-1 to 3-3	C-1 to C-2
signal and measurement considerations,	theory of operation, 2-1 to 2-27
3-3 to 3-4	block diagram of NI PXI-4461, 2-2
input noise, 3-4	input components, 2-3 to 2-13
output distortion, 3-4	ADC, 2-8
signal spectra in DAC (figure), 2-19	anti-alias filters, 2-8 to 2-11
Simple Error Handler VI	differential and pseudodifferential
AI task error handling, 4-9	configuration, 2-3 to 2-4
AO task error handling, 4-21	FIFO and PCI data transfer, 2-13
Sine Waveform VI, 4-19	gain, 2-5 to 2-6
SinePattern function, 4-25	input coupling, 2-6 to 2-7
SMB connector, 3-3	input filter delay, 2-11
Sound and Vibration Measurement and	input gain and offset correction, 2-13
Analysis product family, 1-1	integrated electronic piezoelectric
start trigger, 2-27	excitation (IEPE), 2-7
starting AI task	Nyquist frequency and
LabVIEW application development, 4-7	bandwidth, 2-7
LabWindows/CVI application	overload detection, 2-11 to 2-12
development, 4-12	output components, 2-13 to 2-21
starting AO task	anti-imaging and interpolation filters.
LabVIEW application development, 4-20	2-18 to 2-19
LabWindows/CVI application	AO circuitry block diagram, 2-13
development, 4-26	attenuation, 2-16 to 2-17
status code for NI-DAQmx functions, 4-24	DAC, 2-17
	, -

differential and pseudodifferential configuration, 2-15 to 2-16	external digital and PXI bus triggering, 2-22
FIFO and PCI data transfer, 2-21	filter delay, 2-25
output filter delay, 2-20	synchronizing multiple devices,
output gain and offset	2-25 to 2-27
correction, 2-20	timing and triggering, 2-21
output impedance, 2-14 to 2-15	window triggering, 2-24
timing and triggering, 2-21	
triggering, 2-22 to 2-27	V
analog edge triggering, 2-23	-
analog edge with hysteresis, 2-23 to 2-24	voltage range, analog input channels, 2-6
analog triggering, 2-22	W
analog triggering modes, 2-22	
external digital and PXI bus	waiting for AO pattern generation
triggering, 2-22	LabVIEW application development, 4-20 to 4-21
filter delay, 2-25	LabWindows/CVI application
synchronizing multiple devices,	development, 4-26
2-25 to 2-27	window triggering, 2-24
window triggering, 2-24	writing AO data
timebase, sample. <i>See</i> sample clock timebase timing and triggering. <i>See also</i> sample clock	LabVIEW application development, 4-20
timebase	LabWindows/CVI application
configuring	development, 4-26
AI applications, 4-10 to 4-11	
AO applications, 4-23	
theory of operation, 2-21	
triggering, 2-22 to 2-27	
analog edge triggering, 2-23	
analog edge with hysteresis, 2-23 to 2-24	
analog triggering, 2-22	
analog triggering modes, 2-22	