

Laboratorio II, modulo 2

2016-2017

Conversione Analogico/Digitale

(cfr. http://wpage.unina.it/verdoliv/tds/appunti/Appunti_06.pdf
e <http://ens.di.unimi.it/dispensa/cap4.pdf>)

Conversione Analogico/Digitale

- Le grandezze fisiche che vogliamo misurare variano con continuità in un dato intervallo ed in funzione del tempo: sono descrivibili come una funzione continua di variabile continua $x(t)$
- I sistemi di calcolo e controllo operano su base numerica (digitale)
- È necessario disporre di dispositivi per la realizzazione delle interfacce fra i misuratori (e controlli) di grandezze fisiche e gli impianti di calcolo e controllo: ADC (Analog to Digital Converter) e DAC (Digital to Analog Converter)

Sistema di DAQ semplice

Sistema di DAQ semplice

ADC (I)

- Dal punto di vista funzionale gli ADC sono dei *classificatori*:
 - L'intervallo di variabilità del segnale V_x viene diviso in n intervalli, detti *canali*, di ampiezza costante K . Definiamo quindi $V_i = K i + V_o$
 - Il segnale in ingresso V_x viene *classificato* nel canale i -esimo se è verificata la relazione
$$V_{i-1} < V_x < V_i$$

Esempio di sistema di DAQ

Esempio di sistema di DAQ

ADC (2)

ADC (3)

- Esempio:
il segnale ha un ampiezza che va da -3V a 7V e viene *classificato* con 10 canali

$$V_i = K i + V_o \quad \rightarrow \quad K=0.1V, V_o=-3V$$

K è la *sensibilità*;

V_o è chiamato *piedistallo*

ADC (4)

- Dal punto di vista funzionale gli ADC sono dei *classificatori*:
 - L'intervallo di variabilità del segnale V_x viene diviso in n intervalli, detti *canali*, di ampiezza costante K . Definiamo quindi $V_i = K i + V_o$
 - Il segnale in ingresso V_x viene *classificato* nel canale i -esimo se è verificata la relazione
$$V_{i-1} < V_x < V_i$$
 - Inevitabilmente si ha un errore di quantizzazione

Iistogramma

L'istogramma è la rappresentazione grafica di una distribuzione in classi di un carattere continuo.

Iistogramma

L'istogramma è la rappresentazione grafica di una distribuzione in classi di un carattere continuo.

Istogramma

L'istogramma è la rappresentazione grafica di una distribuzione in classi di un carattere continuo.

Iistogramma

L'istogramma è la rappresentazione grafica di una distribuzione in classi di un carattere continuo.

Istogramma

L'istogramma è la rappresentazione grafica di una distribuzione in classi di un carattere continuo.

{ 0, 0, 0, 0, 0, 0, 2, 11, 227, 1334, 3399,
3405, 1385, 227, 9, 1, 0, 0, 0, 0}

E' stato "inventato" da Karl Pearson, nella sua rappresentazione grafica a rettangoli.
La rappresentazione di destra è ovviamente "logicamente" equivalente.

ADC (2)

Iistogramma (2)

Iistogramma (2)

Iistogramma (2)

Iistogramma (2)

Iistogramma (2)

Iistogramma (2)

ADC (4)

- Dal punto di vista funzionale gli ADC sono dei *classificatori*:
 - L'intervallo di variabilità del segnale V_x viene diviso in n intervalli, detti *canali*, di ampiezza costante K . Definiamo quindi $V_i = K i + V_o$
 - Il segnale in ingresso V_x viene *classificato* nel canale i -esimo se è verificata la relazione
$$V_{i-1} < V_x < V_i$$
 - Inevitabilmente si ha un errore di quantizzazione

ADC (5)

- Ogni ADC è caratterizzato da:
 - *Range*: l' intervallo di tensione che l' ADC può accettare in ingresso
 - Numero di *canali* in cui è diviso il *range*. E' definito dal numero n di bit: $\text{ADC \#} = 2^n$
 - Sensibilità: La minima variazione di segnale rivelabile è data, in condizioni ideali, da $\text{range}/\text{ADC \#}$

Esempio: un ADC a 12 bit, con range di 4 Volts ha una sensibilità di $4000/4096 \sim 0.98 \text{ mV}$

Dal tempo continuo al tempo discreto

ADC (6)

- Ogni ADC è caratterizzato da:
 - *Sampling time*: il tempo impiegato per effettuare la misura (campionamento)
 - *Sampling rate*: la velocità massima a cui si possono effettuare le misure (campionature)

Tenere il tempo (f_c)

- I sistemi operativi dei PC sono asincroni
- I sistemi di DAQ sono dotati di clock interno, buffer (FIFO) e accesso diretto alla memoria (DMA)
- Nelle acquisizioni bufferizzate i campioni vengono immagazzinati nel buffer in modo sincrono rispetto al campionamento
- Il PC accede alla memoria (tramite DMA) ed in modo asincrono rispetto al campionamento

Acquisizione a buffer circolare

- La CPU accede alla scheda, mentre continua l'acquisizione, e legge i dati
- Esaurito il buffer la scheda continua a scrivere all'inizio del buffer, sovrascrivendo i dati esistenti
- Occorre che la lettura dei dati sia sufficientemente veloce per evitare perdite di dati

Buffer circolare

Canali & canali ...

- “canali di ADC”: il numero di intervalli in cui è diviso il range. Esempio: un ADC a 12bit ha 4096 canali;
- “canali di lettura”: il numero di “segnali” (i.e. di “fili”) da leggere e, generalmente, da *digitalizzare*. Esempio: una macchina fotografica a 10Mpixel ha 10M canali di lettura;

ADC: nuclear and particle physics experiments need most advanced technologies for progress

SCALA RECINE

NUMERATORI

SCALA UNITÀ

ALIMENTAZIONI STABILIZZATE

SERVIZI AUXILIARI

GENERATORI IMPULSI CAMPIONE

CONVERSIONE AMPIEZZA - TEMPO - NUMERO

AMPLIFICATORE BLOCCO TAGLIO

ALIMENTAZIONE GENERALE

In 1948 Wilkinson introduced signal digitization for nuclear spectrometry

D.H. Wilkinson Proc.Cambridge Phil.Soc.46(1950) 508

Emilio Gatti improved it further (1949)
using 2 telephone registers
→ 99 channel digitizer

E. Gatti Nuovo Cimento 7(1950) 655-673

One rack, one ADC !!

F.Anghinolfi and E. Heijne IEEE-Sol.St Circ Mag.4-3(2012) 24
history of ADC

iPHONE
>30 ADCs

Dal sistema di DAQ più semplice all'esperimento più complesso...

AMS-02 – International Space Station

centinaia di migliaia di canali di lettura

Large Hadron Collider

CMS – LHC, CERN

decine di milioni di canali di lettura

Dal sistema di DAQ più semplice all'esperimento più complesso...

AMS-02 – International Space Station

centinaia di migliaia di canali di lettura

milioni di canali di lettura

decine di milioni di canali di lettura

Macchinetta fotografica digitale

CMS – LHC, CERN

Modalità di acquisizione

- Continua: a partire da un certo t_0 il sistema acquisisce campioni ad una frequenza fissata
- Con trigger: il sistema acquisisce una quantità definita di campioni, ad una frequenza fissata, a partire da un segnale di trigger
- La sequenza di campioni può essere relativa a:
 - lo stesso segnale a tempi diversi
 - diversi segnali allo stesso istante di tempo
(necessità di un *sample&hold* e di un *multiplexer*)

Rivelatore di particelle

Modalità di acquisizione

- Continua: a partire da un certo t_0 il sistema acquisisce campioni ad una frequenza fissata
- Con trigger: il sistema acquisisce una quantità definita di campioni, ad una frequenza fissata, a partire da un segnale di trigger
- La sequenza di campioni può essere relativa a:
 - lo stesso segnale a tempi diversi
 - diversi segnali allo stesso istante di tempo
(necessità di un sample&hold e di un multiplexer)

Multiplexer

multiplexer è un dispositivo
capace di selezionare un singolo
segnale elettrico fra diversi segnali
in ingresso in base al valore degli
ingressi di selezione

Multiplexer

multiplexer digitale

multiplexer è un dispositivo
capace di selezionare un singolo
segnale elettrico fra diversi segnali
in ingresso in base al valore degli
ingressi di selezione

Multiplexer

multiplexer è un dispositivo
capace di selezionare un singolo
segnale elettrico fra diversi segnali
in ingresso in base al valore degli
ingressi di selezione

multiplexer digitale

multiplexer analogico

Sample & Hold

La tecnica del **sample&hold** è consente di campionare (**sample**) il segnale ad un certo tempo e immagazzinarlo (**hold**) in attesa del momento in cui sarà possibile andarlo a leggere.

Può essere utilizzato per:

- immagazzinare un segnale *veloce* e leggerlo alla velocità permessa dall'ADC (ovviamente poi ci sarà un certo *dead time* prima della prossima acquisizione)
- immagazzinare il segnale dagli N canali di lettura (*multiplexati*) di un unico rivelatore

National Instruments USB-6008

National Instruments USB-6008

Device Pinout

Figure 2. NI USB-6008 Pinout

National Instruments USB-6008

Analog Input

Analog inputs

Differential	4
Single-ended	8, software-selectable

Input resolution

Differential	12 bits
Single-ended	11 bits

Maximum sample rate (aggregate)

10 kS/s, system dependent

Converter type

Successive approximation

AI FIFO

512 bytes

Timing resolution

41.67 ns (24 MHz timebase)

Timing accuracy

100 ppm of actual sample rate

Input range

Differential	$\pm 20\text{ V}^1$, $\pm 10\text{ V}$, $\pm 5\text{ V}$, $\pm 4\text{ V}$, $\pm 2.5\text{ V}$, $\pm 2\text{ V}$, $\pm 1.25\text{ V}$, $\pm 1\text{ V}$
Single-ended	$\pm 10\text{ V}$
Working voltage	$\pm 10\text{ V}$
Input impedance	144 k Ω