CALIBRATION PROCEDURE

NI 5622

This document contains instructions for writing an external calibration procedure for National Instruments PXIe-5622 digitizers. This calibration procedure is intended for metrology labs. For more information about calibration, visit ni.com/calibration.

Contents

Conventions	. 2
Software Requirements	. 3
Documentation Requirements	. 4
Password	
Calibration Interval	. 5
External Calibration	. 5
Self-Calibration	. 5
Test Equipment	. 5
Test Conditions	. 7
Calibration Procedures	. 8
Initial Setup	. 9
Self-Calibration	. 9
MAX	. 9
NI-SCOPE SFP	. 9
NI-SCOPE	. 10
Test Equipment Adjustment	. 11
Zero Power Meter	. 11
Power Splitter Amplitude Imbalance Correction	. 11
Verification	. 14
Absolute Amplitude Accuracy	. 14
Bandpass Amplitude Flatness	
Timing Accuracy	. 30
SSB Phase Noise	
Average Noise Density	. 42
Adjustment	
Appendix A: Calibration Utilities	. 51
MAX	. 51
NI-SCOPE	. 52
Where to Go for Support	. 52

Conventions

The following conventions are used in this document:

» The » symbol leads you through nested menu items and dialog box options

to a final action. The sequence **Options»Settings»General** directs you to pull down the **Options** menu, select the **Settings** item, and select **General**

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.

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

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

or value that you must supply.

monospace 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.

Platform Text in this font denotes a specific platform and indicates that the text

following it applies only to that platform.

Software Requirements

Calibrating the NI 5622 requires installing the following software on the calibration system.

 Table 1. Required Software Specifications for NI 5622 Calibration

LabVIEW	LabWindows/CVI and C/C++
NI-SCOPE 3.5 or later	NI-SCOPE 3.5 or later
NI LabVIEW Digital Filter Design Toolkit 8.2.1 or later	NI Modulation Toolkit for LabWindows/CVI 2.0 or later
NI Modulation Toolkit for LabVIEW 3.0 or later	_

You can download NI-SCOPE from the National Instruments web site at ni.com/updates. NI-SCOPE supports programming the *Self-Calibration* and *Verification* sections in a number of programming languages; however, only LabVIEW and C are supported for the *Adjustment* section.

NI-SCOPE includes all the functions and attributes necessary for calibrating the NI 5622. LabVIEW support is installed in niScopeCal.llb, and all calibration functions appear in the function palette. For LabWindowsTM/CVITM, the NI-SCOPE function panel niScopeCal.fp provides further help on the functions available in CVI. Refer to Table 2 for installed file locations.

Calibration functions are LabVIEW VIs or C function calls in the NI-SCOPE driver. The C function calls are valid for any compiler capable of calling a 32-bit DLL. Many of the functions use constants defined in the niScopeCal.h file. To use these constants in C, you must include niScopeCal.h in your code when you write the calibration procedure.

For more information on the calibration VIs and functions, refer to the NI-SCOPE LabVIEW Reference Help or the NI-SCOPE Function Reference Help. These references can be found in the NI High-Speed Digitizers Help. Refer to the NI-SCOPE Readme for the installed locations of these documents.

Table 2. Calibration File Locations after Installing NI-SCOPE

File Name and Location	Description
IVI\Bin\niscope_32.dll	NI-SCOPE driver containing the entire NI-SCOPE API, including calibration functions
IVI\Lib\msc\niscope.lib	NI-SCOPE library for Microsoft C containing the entire NI-SCOPE API, including calibration functions
<pre><labview>\examples\instr\niScope</labview></pre>	Directory of LabVIEW NI-SCOPE example VIs, including self-calibration.
<pre><labview>\instr.lib\niScope\ Calibrate\niScopeCal.llb</labview></pre>	LabVIEW VI library containing VIs for calling the NI-SCOPE calibration API.
IVI\Drivers\niScope\niScopeCal.fp	CVI function panel file that includes external calibration function prototypes and information about using NI-SCOPE in the CVI environment.
IVI\Include\niScopeCal.h	Calibration header file, which you must include in any C program accessing calibration functions. This file automatically includes niScope.h, which defines the rest of the NI-SCOPE interface.
IVI\Drivers\niScope\Examples	Directory of NI-SCOPE examples for CVI, C, Visual C++, and Visual Basic.

Documentation Requirements

You may find the following documentation helpful as you write your calibration procedure:

- NI High-Speed Digitizers Getting Started Guide
- NI High-Speed Digitizers Help
 - NI-SCOPE LabVIEW Reference Help (NI-SCOPE VIs and NI-SCOPE Properties)
 - NI-SCOPE Function Reference Help
- NI PXIe-5622 Specifications

These documents are installed with NI-SCOPE. You can also download the latest versions from ni.com/manuals.

Password

A password is required to open an external calibration session. If the password has not been changed since manufacturing, the password is NI.

Calibration Interval

External Calibration

The measurement accuracy requirements of your application determine how often you should externally calibrate the NI 5622. NI recommends that you perform a complete external calibration at least once every year. You can shorten this interval based on the accuracy demands of your application.

Self-Calibration

You can perform self-calibration whenever necessary to compensate for environmental changes.

Caution Although you can repeatedly self-calibrate, self-calibrating the NI 5622 more than a few times a day may cause excessive wear on the relays over time.

Test Equipment

Table 3 lists the equipment required for externally calibrating the NI 5622. If you do not have the recommended instruments, use these specifications to select a substitute calibration standard.

Table 3. Required Equipment Specifications for NI 5622 External Calibration

Required Equipment	Recommended Equipment	Calibration Procedure		Specific	ation	
Signal	Rohde and	SSB Phase	Carrier	C	arrier Of	fset
Generator	Schwarz SMA-B103 with	Noise	Frequency	100 Hz	1 kHz	10 kHz
	SMA-B22 option, enhanced phase noise performance		53 MHz	-108 dBc/Hz	-146 dBc/ Hz	-158 dBc/ Hz
			187 MHz	-98 dBc/Hz	-135 dBc/ Hz	-148 dBc/ Hz
		Bandpass Amplitude Flatness, Absolute Amplitude Accuracy, SSB Phase Noise, Timing Accuracy, Adjustment	Frequency R Power Meass -4 dBm to 19	urement Le		
		Timing Accuracy, Adjustment	±0.1 ppm fre	equency ac	curacy	
Power Meter	Rohde and Schwarz NRP-Z91 with NRP-Z4 USB adapter	Absolute Amplitude Accuracy, Bandpass Amplitude	Frequency Range: 900 kHz to 820 MHz Power Measurement Range: -4 dBm to 3 dBm			
	adapter	Flatness, Adjustment	Maximum V 1.11 (23 ±5 °			
			Absolute Pov 0.1 dB (23 ±		rement Un	certainty:
			Relative Pow 0.05 dB (23		ement Und	certainty:

Table 3. Required Equipment Specifications for NI 5622 External Calibration (Continued)

Required Equipment	Recommended Equipment	Calibration Procedure	Specification
SMA Cable	Mini-Circuits CBL-1.5FT-SMS M+	Bandpass Amplitude Flatness, Absolute Amplitude Accuracy, SSB Phase Noise, Timing Accuracy, Adjustment	50 Ω, Maximum VSWR: 1.20 Frequency Range: 900 kHz to 820 MHz Power Measurement Range: -4 dBm to 3 dBm Relative Shielding: -100 dB
Attenuator	Mini-Circuits VAT-3+	SSB Phase Noise	Frequency Range: 900 kHz to 820 MHz Minimum Power (W): 10 mW Maximum VSWR: 1.20 Nominal Attenuation: 3 dB
SMA Termination	Mini-Circuits ANNE-50+	Average Noise Density	50 Ω
Power Splitter	Weinschel WA1507R	Absolute Amplitude Accuracy, Bandpass Amplitude Flatness, Adjustment	Frequency Range: 900 kHz to 820 MHz Input Power Range: –4 dBm to 3 dBm Maximum VSWR (Output ports): 1.15 Maximum Amplitude Tracking: 0.15 dBm

Test Conditions

Follow these guidelines to optimize the connections and the environment during calibration:

- Keep cables as short as possible. Long cables act as antennae, picking up noise that can affect measurements.
- Verify that all connections, including front panel connections, are secure.

- Ensure that the PXIe chassis fan speed is set to HIGH, that the fan filters are clean, and that the empty slots contain filler panels. For more information, refer to the *Maintain Forced-Air Cooling Note to Users*, available at ni.com/manuals.
- Keep relative humidity between 10% and 90% noncondensing, or consult the NI PXIe-5622 Specifications for the optimum relative humidity.
- Maintain an ambient temperature of 23 ±5 °C.
- Allow a warm-up time of at least 15 minutes after the NI-SCOPE driver is loaded. Unless manually disabled, NI-SCOPE automatically loads with the operating system and enables the device. The warm-up time ensures that the measurement circuitry of the digitizer is at a stable operating temperature.
- Plug the PXI Express chassis and the test equipment into the same power strip to avoid ground loops.

Calibration Procedures

The calibration process includes the following steps.

1. *Initial Setup*—Install the device and configure it in Measurement & Automation Explorer (MAX).

Note Allow a 15-minute warm-up time before beginning self-calibration.

- 2. *Self-Calibration*—Adjust the self-calibration constants of the device.
- 3. *Test Equipment Adjustment*—Zero the power meter and calculate power splitter imbalance.
- 4. *Verification*—Verify the existing operation of the device. This step confirms whether the device is operating within its specified range prior to calibration.
- Adjustment—Perform an external adjustment of the device that adjusts
 the calibration constants with respect to a known voltage source. The
 adjustment procedure automatically stores the calibration date on the
 EEPROM to allow traceability.
- 6. *Reverification*—Repeat the verification procedure to ensure that the device is operating within its specifications after adjustment.

These steps are described in more detail in the following sections.

Initial Setup

Refer to the *NI High-Speed Digitizers Getting Started Guide* for information about how to install the software and hardware and how to configure the device in MAX.

Self-Calibration

The NI 5622 includes precise internal circuits and references used during self-calibration to adjust for time and temperature drift.

Note Allow a 15 minute warm-up period before you begin self-calibration.

Note Always self-calibrate the digitizer before you perform verification. NI-SCOPE includes self-calibration example programs for LabVIEW, CVI, and Microsoft Visual C.

You can initiate self-calibration using the following methods:

- MAX
- NI-SCOPE Soft Front Panel (SFP)
- NI-SCOPE

MAX

To initiate self-calibration from MAX, complete the following steps:

- 1. Disconnect or disable any AC inputs to the digitizer.
- 2. Launch MAX.
- 3. Expand My System» Devices and Interfaces» PXI System.
- 4. Select the device that you want to calibrate.
- 5. Initiate self-calibration using one of the following methods:
 - Click **Self-Calibrate** in the upper right corner of MAX.
 - Right-click the name of the device in the MAX configuration tree and select **Self-Calibrate** from the drop-down menu.

NI-SCOPE SFP

To initiate self-calibration from the NI-SCOPE SFP, complete the following steps:

- 1. Disconnect or disable any AC inputs to the digitizer.
- 2. Launch the NI-SCOPE SFP, which is available at **Start»All Programs»**National Instruments»NI-SCOPE SCOPE Soft Front Panel.
- 3. Select the device you want to calibrate using the Device Configuration dialog box by selecting **Edit»Device Configuration**.

- Launch the Calibration dialog box by selecting Utility» Self Calibration.
- 5. Click **OK** to begin self-calibration.

NI-SCOPE

To self-calibrate the NI 5622 programmatically using NI-SCOPE, complete the following steps:

1. Disconnect or disable any AC inputs to the digitizer.

Note Throughout the procedure, refer to the C/C++ function call parameters for the LabVIEW input values.

2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_init with the following parameters:
resource name id query significant from the server out error in	vi: The returned session handle that you use to identify the instrument in all subsequent NI-SCOPE driver function calls resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Self-calibrate the digitizer using niScope Cal Self Calibrate VI.

LabVIEW VI	C/C++ Function Call	
instrument handle channels Option error in	Call niScope_CalSelfCalibrate with the following parameters: sessionHandle: The instrument handle from niScope_init channelList: VI_NULL option: VI_NULL	

Note Because the session is a standard session rather than an external calibration session, the new calibration constants are immediately stored in the EEPROM. Therefore, you can include this procedure in any application that uses the digitizer.

4. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call
instrument handle ************************************	Call niScope_close with the following parameter: vi: The instrument handle from niScope_init

Test Equipment Adjustment

Zero Power Meter

Zero the power meter by following the manufacturer's recommended procedure.

Power Splitter Amplitude Imbalance Correction

Complete the following steps to determine the power splitter amplitude imbalance correction factor used to verify and adjust the NI 5622.

- 1. Make the following connections:
 - a. Connect the signal generator to the source input port of the power splitter.
 - b. Connect the power meter to output port 1 of the power splitter.
 - c. Connect the 50 ohm terminator to output port 2 of the power splitter.

- 2 Weinschel WA 1507R Splitter
 - A 1507R Splitter 4 To Signal Generator

Figure 1. Initial Connections for Power Splitter Amplitude Imbalance Correction

- 2. Configure the signal generator to generate a 100 MHz, $0.6325 V_{pk-pk}$ sine wave.
- 3. Wait the amount of time the manufacturer recommends for the output to settle.
- 4. Measure the power (in watts) of the sine wave using the power meter. This value is the *Measured Sine Wave Power of Port 1* used in step 7.
- 5. Make the following connection changes:
 - a. Connect the power meter to input port 2 of the power splitter.
 - b. Connect the 50Ω terminator to input port 1 of the power splitter.

- 1 50 Ω Termination
- 2 Weinschel WA 1507R Splitter
- 3 To Signal Generator
- 4 R&S NRP-Z91 Power Meter

Figure 2. Connection Changes for Power Splitter Amplitude Imbalance Correction

- 6. Measure the power (in watts) of the sine wave using the power meter. This value is the *Measured Sine Wave Power of Port 2* used in step 7.
- 7. Calculate the amplitude imbalance between the two output ports of the power splitter using the following formula:

Splitter Power Correction =
$$10 \times \log_{10} \left(\frac{b}{a}\right)$$

where

a = Measured Sine Wave Power of Port 1

b = Measured Sine Wave Power of Port 2

The *Splitter Power Correction* (in dB) is used in the *Absolute Amplitude Accuracy*, and *Adjustment* sections of this document.

Note Make note of which output port of the power splitter is port 1 and which is port 2. Refer to the power splitter documentation for information on port designations. Reversing the connection in the adjustment and verification steps may invalidate the calibration of the NI 5622.

Verification

This section describes the program you must write to verify the performance of the NI 5622 to the published specifications for the device.

Note If any of these tests fail immediately after you perform an external adjustment, make sure that you have met the requirements listed in the *Test Equipment* and *Test Conditions* sections before you return the digitizer to National Instruments for repair.

Absolute Amplitude Accuracy

Complete the following steps to verify the absolute amplitude accuracy of the NI 5622.

- 1. Make the following connections:
 - a. Connect the signal generator to the source input port of the power splitter using the SMA cable.
 - b. Connect the power meter to output port 1 of the of the power splitter.
 - c. Connect channel 0 (IF IN) of the digitizer to output port 2 of the power splitter.

Figure 3. NI 5622 Absolute Amplitude Accuracy Connections

2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
resource name instrument handle id query instrument handle reset device error in	Call niScope_init with the following parameters: resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Configure the input impedance and the maximum input frequency using the niScope Configure Chan Characteristics VI.

LabVIEW VI	C/C++ Function Call
instrument handle channels input impedance maximum input frequency error in	Call niScope_ConfigureChan Characteristics with the following parameters: vi: The instrument handle from niScope_init channelList: "0" inputImpedance: NISCOPE_VAL_50_OHM maxInputFrequency: 250,000,000

4. Configure the common vertical properties using the niScope Configure Vertical VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_ConfigureVertical with the following parameters:
vertical coupling probe attenuation instrument handle out channels vertical range vertical offset error in channel enabled	vi: The instrument handle from niScope_init channelList: "0" range: The Range value listed in Table 4 for the current iteration offset: 0.0 coupling: NISCOPE_VAL_AC probeAttenuation: 1.0 enabled: NISCOPE_VAL_TRUE

5. Configure the horizontal properties using the niScope Configure Horizontal Timing VI.

LabVIEW VI	C/C++ Function Call
enforce realtime number of records instrument handle min sample rate reference position error in min record length	Call niScope_Configure HorizontalTiming with the following parameters: vi: The instrument handle from niScope_init enforceRealtime: NISCOPE_VAL_TRUE numRecords: 1 minSampleRate: 150,000,000 refPosition: 0.0 minNumPts: 524,288

6. Configure the bandpass filter using the niScope Property Node.

LabVIEW VI	C/C++ Function Call
ni5cope b	CallniScope_SetAttributeViBoolean with the following parameters: vi: The instrument handle from niScope_init channelList: "0"
▶Bandpass Filter Enabled	attributeId: NISCOPE_ATTR_BANDPASS_FILTER_ENABLED value: The Bandpass Filter value listed in Table 4 for the current iteration

7. Commit all the parameter settings to hardware using the niScope Commit VI.

LabVIEW VI	C/C++ Function Call
instrument handle out	Call niScope_Commit with the following parameter: vi: The instrument handle from niScope_init

8. This step varies depending on the programming language used.

(LabVIEW) Configure the frequency response compensation using the Apply Frequency Response Compensation VI. The value returned is the *Reference Flatness Gain Correction Factor* used in step 15.

Note You can download the Apply Frequency Response Compensation VI from the NI Web site at ni.com/info. Use the Info Code ex6vhg.

LabVIEW VI	Input Parameters
center frequency instrument handle channel apply flatness cache error in	Set the following parameters: bandwidth: -1 center frequency: The Reference Frequency value in Table 4 for the current iteration channel: "0" apply flatness: TRUE cache: FALSE

(C/C++) Configure the custom coefficients for the equalization FIR filter of the digitizer. Use the following function and attribute calls to calculate the customer coefficients.

- a. To get the frequency response of the digitizer, call niScope_GetFrequencyResponse.
- b. To get the number of coefficients the FIR filter can accept, call the NISCOPE_ATTR_EQUALIZATION_NUM_COEFFICIENTS attribute.
- c. To configure the custom coefficients for the FIR filter, call niScope_ConfigureEqualizationFilterCoefficients.
- 9. Configure the signal generator to generate an *Input Frequency, Input Voltage* sine wave for the current iteration in Table 4.
- 10. Wait the amount of time the manufacturer recommends for the output to settle.
- 11. Measure the power (in watts) of the sine wave using the power meter. This value is the *Power Meter Measured Sine Wave Power* used in step 15.

12. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call
instrument handle out error in error out	Call niScope_Initiate Acquisition with the following parameter: vi: The instrument handle from niScope_init

13. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call
timestamp Type timeout instrument handle out channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numSamples: -1

14. This step varies depending on the programming language used.

(LabVIEW) Measure the peak voltage of the sine wave being generated using the Extract Single Tone Information VI. This value is the *Digitizer Measured Sine Wave Amplitude* used in step 15.

LabVIEW Block Diagram	Input Parameters
exported signals detected frequency export signals error in (no error) advanced search exported signals detected amplitude detected phase (deg) error out measurement info	Set the following parameters: advanced search»approx freq.: -1 advanced search»search: 5 export signals: 0 (none)

(C/C++) Perform an FFT on the array of data from step 13.

15. Calculate the absolute amplitude accuracy error using the following formula:

$$error = 10 \times \log_{10} \left(\frac{(a \times b)^2}{c} \right) - 20 + d$$

where

a = Digitizer Measured Sine Wave Amplitude

 $b = Reference\ Flatness\ Gain\ Correction\ Factor$

 $c = Power\ Meter\ Measured\ Sine\ Wave\ Power$

d = Splitter Power Correction

Compare the result to the *Published Specifications* for the current iteration listed in Table 4. If the results are within the selected test limit, the device has passed this portion of the verification.

- 16. Repeat steps 4 through 15 for each iteration in Table 4.
- 17. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call
instrument handle error in error out	Call niScope_close with the following para meter: vi: The instrument handle from niScope_init

You have finished verifying the absolute amplitude accuracy for the NI 5622.

Table 4. NI 5622 Absolute Amplitude Accuracy Specifications Limits

			Input Voltage	Reference	Specification	ons Limits
Iteration	Range (V _{pk-pk})	Bandpass Filter	(V _{pk-pk})	Frequency (MHz)	Max Level (dB)	Min Level (dB)
1	0.7	NISCOPE	0.35	53	0.4	-0.4
2		_VAL_ FALSE	1.05			
3	1		0.5		0.4	-0.4
4			1.5			
5	1.4		0.7		0.4	-0.4
6			2.1			
7	0.7	NISCOPE	0.35	187.55	0.5	-0.5
8		VAL _TRUE	1.05			
9	1		0.5		0.5	-0.5
10			1.5			
11	1.4		0.7		0.5	-0.5
12			2.1			

Bandpass Amplitude Flatness

Complete the following steps to verify the bandpass amplitude flatness of the NI 5622.

- 1. Make the following connections:
 - a. Connect the signal generator to the source input port of the power splitter using the SMA cable.
 - b. Connect the power meter to output port 1 of the power splitter.
 - c. Connect channel 0 (IF IN) of the digitizer to output port 2 of the power splitter.

- 1 R&S NRP-Z91 Power Meter
- 2 Weinschel WA 1507R Splitter

3 To Signal Generator

Figure 4. NI 5622 Bandpass Amplitude Flatness Connections

2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
resource name id query reset device error in	Call niScope_init with the following parameters: resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Configure the input impedance and the maximum input frequency using the niScope Configure Chan Characteristics VI.

LabVIEW VI	C/C++ Function Call
instrument handle channels input impedance maximum input frequency error in	Call niScope_ConfigureChan Characteristics with the following parameters: vi: The instrument handle from niScope_init channelList: "0"
	inputImpedance:
	NISCOPE_VAL_50_OHM
	maxInputFrequency: 250,000,000

4. Configure the common vertical properties using the niScope Configure Vertical VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_ConfigureVertical with the following parameters:
vertical coupling probe attenuation instrument handle out channels vertical range vertical offset error in channel enabled	vi: The instrument handle from niScope_init channelList: "0" range: 1.0 offset: 0.0 coupling: NISCOPE_VAL_AC probeAttenuation: 1.0 enabled: NISCOPE_VAL_TRUE

5. Configure the horizontal properties using the niScope Configure Horizontal Timing VI.

LabVIEW VI	C/C++ Function Call
enforce realtime number of records instrument handle min sample rate reference position error in min record length	Call niScope_Configure HorizontalTiming with the following parameters: vi: The instrument handle from niScope_init enforceRealtime: NISCOPE_VAL_TRUE numRecords: 1 minSampleRate: 150,000,000 refPosition: 0.0 minNumPts: 524,288

6. Configure the bandpass filter using the niScope Property Node.

LabVIEW VI	C/C++ Function Call	
	CallniScope_SetAttributeViBoolean with the following parameters:	
PBandpass Filter Enabled	vi: The instrument handle from niScope_init channelList: "0" attributeId: NISCOPE_ATTR_BANDPASS_FILTER_ENABLED value: The Bandpass Filter value listed in Table 5 for the current iteration	

7. Commit all the parameter settings to hardware using the niScope Commit VI.

LabVIEW VI	C/C++ Function Call	
instrument handle out	Call niScope_Commit with the following parameter: vi: The instrument handle from niScope_init	

8. This step varies depending on the programming language used.

(LabVIEW) Configure the frequency response compensation using the Apply Frequency Response Compensation VI. The value returned is the *Reference Flatness Gain Correction Factor* used in step 23.

Note The Apply Frequency Response Compensation VI is available for download from the NI Web site at ni.com/info. Use the Info Code ex6vhg.

LabVIEW VI	Input Parameters
center frequency instrument handle channel apply flatness cache error in	Set the following parameters: bandwidth: -1 center frequency: The Reference Frequency value in Table 5 for the current iteration channel: "0" apply flatness: TRUE cache: FALSE

(C/C++) Configure the custom coefficients for the equalization FIR filter of the digitizer. Use the following function and attribute calls to calculate the customer coefficients.

- a. To get the frequency response of the digitizer, call niScope_GetFrequencyResponse.
- b. To get the number of coefficients the FIR filter can accept, query the NISCOPE_ATTR_EQUALIZATION_NUM_COEFFICIENTS attribute.
- c. To configure the custom coefficients for the FIR filter, call niScope_ConfigureEqualizationFilterCoefficients.
- 9. Configure the signal generator to output a *Reference Frequency*, 1.25 V_{pk-pk} sine wave for the current iteration in Table 5.
- 10. Wait the amount of time the manufacturer recommends for the output to settle.
- 11. Measure the power (in watts) of the sine wave using the power meter. This value is the *Power Meter Measured Sine Wave Reference Power* used in step 23.

12. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call	
instrument handle out	Call niScope_InitiateAcquisition with the following parameter: vi: The instrument handle from niScope_init	

13. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call	
timestamp Type timeout instrument handle out channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numSamples: -1	

14. This step varies depending on the programming language used.

(LabVIEW) Measure the V_{pk-pk} of the sine wave being generated using the LabVIEW Extract Single Tone Information VI. This value is the *Digitizer Measured Sine Wave Reference Amplitude* used in step 23.

LabVIEW Block Diagram	Input Parameters	
exported signals detected frequency export signals error in (no error) advanced search error out measurement info	Set the following parameters: advanced search»approx freq.: -1 advanced search»search: 5 export signals: 0 (none)	

(C/C++) Perform an FFT on the array of data from step 13.

- 15. Repeat steps 16 through 23 for each *Input Frequency* listed for the current iteration in Table 5.
- 16. This step varies depending on the programming language used.

(LabVIEW) Configure the frequency response compensation using the Apply Frequency Response Compensation VI. The **gain** value returned is the *Flatness Gain Correction Factor* used in step 23.

(C/C++) Configure the custom coefficients for the equalization FIR filter of the digitizer. Use the following function and attribute calls to calculate the customer coefficients.

- a. To get the frequency response of the digitizer, call niScope_GetFrequencyResponse.
- b. To get the number of coefficients the FIR filter can accept, query the NISCOPE_ATTR_EQUALIZATION_NUM_COEFFICIENTS attribute.
- c. To configure the custom coefficients for the FIR filter, call niScope_ConfigureEqualizationFilterCoefficients.
- 17. Configure the signal generator to generate an *Input Frequency* of a $1.25~V_{pk-pk}$ sine wave for the current iteration in Table 5.
- 18. Wait the amount of time the manufacturer recommends for the output to settle.
- 19. Measure the power (in watts) of the sine wave using the power meter. This value is the *Power Meter Measured Sine Wave Power* used in step 23.

20. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call	
instrument handle out error in error out	Call niScope_Initiate Acquisition with the following parameter: vi: The instrument handle from niScope_init	

21. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call
timestamp Type timeout instrument handle out channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numsamples: -1

22. This step varies depending on the programming language used.

(LabVIEW) Measure the V_{pk-pk} of the sine wave being generated using the LabVIEW Extract Single Tone Information VI. This value is the *Digitizer Measured Sine Wave Amplitude* used in step 23.

LabVIEW Block Diagram	Input Parameters	
exported signals detected frequency export signals error in (no error) advanced search exported signals detected amplitude detected phase (deg) error out measurement info	Set the following parameters: advanced search»approx freq.: -1 advanced search»search: 5 export signals: 0 (none)	

(C/C++) Perform an FFT on the array of data from step 21.

23. Calculate the power difference using the following formula:

$$power = 10 \times \log_{10} \left(\frac{(a \times b)^2 \times f}{(d \times e)^2 \times c} \right)$$

where

a = *Digitizer Measured Sine Wave Amplitude*

 $b = Flatness \ Gain \ Correction \ Factor$

c = Power Meter Measured Sine Wave Power

d = *Digitizer Measured Sine Wave Reference Amplitude*

e = *Reference Flatness Gain Correction Factor*

f = *Power Meter Measured Sine Wave Reference Power*

Compare the result to the *Published Specifications* for the current iteration listed in Table 5. If the results are within the selected test limit, the device has passed this portion of the verification.

- 24. Repeat steps 6 through 23 for each iteration in Table 5.
- 25. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call	
instrument handle error in error out	Call niScope_close with the following parameter: vi: The instrument handle from niScope_init	

You have finished verifying the bandpass amplitude flatness for the NI 5622.

Table 5. NI 5622 Bandpass Amplitude Flatness Published Specifications

			Reference	Input Frequency	Published S	pecifications
Iteration	Range (V _{pk-pk})	Bandpass Filter		(MHz)	Max Level (dB)	Min Level (dB)
1	1	NISCOPE_	53	34	0.35	-0.35
		VAL_FALSE		43		
				62		
				72		
2	1	NISCOPE_	100.1	9.9	0.6	-0.6
		VAL_FALSE		37		
				64		
			91			
				118		
				144.5		
				172		
				199		
				226		
				250.1		
3	1	NISCOPE_	187.55	162.4	0.35	-0.6
	VAL_IRUE	VAL_TRUE	VAL_'fRUE	174.4		
				200.4		
				212.6		

Timing Accuracy

Complete the following steps to verify the timing accuracy of the NI 5622.

- 1. Connect the signal generator to channel 0 of the digitizer.
- 2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
resource name instrument handle id query instrument handle error out	Call niScope_init with the following parameters: resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Configure the input impedance and the maximum input frequency using the niScope Configure Chan Characteristics VI.

LabVIEW VI	C/C++ Function Call
instrument handle out channels input impedance maximum input frequency error in	Call niScope_ConfigureChan Characteristics with the following parameters: vi: The instrument handle from niScope_init inputImpedance: NISCOPE_VAL_50_OHM maxInputFrequency: 250,000,000

4. Configure the common vertical properties using the niScope Configure Vertical VI.

LabVIEW VI	C/C++ Function Call
vertical coupling probe attenuation instrument handle channels vertical range vertical offset error in channel enabled	Call niScope_ConfigureVertical with the following parameters: vi: The instrument handle from niScope_init channelList: "0" range: 1.0 offset: 0.0
	coupling: NISCOPE_VAL_AC probeAttenuation: 1.0 enabled: NISCOPE_VAL_TRUE

5. Configure the horizontal properties using the niScope Configure Horizontal Timing VI.

LabVIEW VI	C/C++ Function Call
enforce realtime number of records instrument handle min sample rate reference position error in min record length	Call niScope_ConfigureHorizontal Timing with the following parameters:
	vi: The instrument handle from niScope_init
	enforceRealtime: NISCOPE_VAL_TRUE
	numRecords: 1
	minSampleRate: 150,000,000
	refPosition: 0
	minNumPts: 524, 288

6. Commit all the parameter settings to hardware using the niScope Commit VI.

LabVIEW VI	C/C++ Function Call
instrument handle out error in	Call niScope_Commit with the following parameter: vi: The instrument handle from niScope_init

- 7. Configure the signal generator to generate a 11 MHz, 1.0 $V_{\text{pk-pk}}$ sine wave.
- 8. Wait the amount of time the manufacturer recommends for the output to settle.

9. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call
instrument handle out error in	Call niScope_InitiateAcquisition with the following parameter: vi: The instrument handle from niScope_init

10. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call
timestamp Type timeout instrument handle out channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numsamples: -1

11. This step varies depending on the programming language used.

(LabVIEW) Measure the frequency of the sine wave being generated using the Extract Single Tone Information VI.

LabVIEW Block Diagram	Input Parameters
exported signals detected frequency detected amplitude detected phase (deg) advanced search measurement info	Set the following parameters: advanced search»approx freq.: -1 advanced search»search: 5 export signals: 0 (none)

(C/C++) Perform an FFT on the array of data from step 10.

12. Calculate the error in timing as parts per million (ppm) using the following formula:

$$error = \left| \frac{(a-11,000,000)}{11} \right|$$

where a is the measured frequency.

Compare the result to the *Published Specification* listed in Table 6. If the result is within the selected test limit, the device has passed this portion of the verification.

13. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call
error in error out	Call niScope_close with the following parameter: vi: The instrument handle from niScope_init

You have finished verifying the timing accuracy for the NI 5622.

Table 6. NI 5622 Timing Accuracy Specification Limit

Input Frequency	Specification
11 MHz	5 ppm

SSB Phase Noise

Complete the following steps to verify the single sideband phase noise of the NI 5622.

- 1. Make the following connections:
 - a. Connect the 3 dB attenuator to the signal generator.
 - b. Connect the SMA cable to the 3 dB attenuator.
 - c. Connect channel 0 (IF IN) of the digitizer to the other end of the SMA cable.
- 2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
resource name instrument handle id query reset device error in	Call niScope_init with the following parameters: resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Configure the input impedance and the maximum input frequency using the niScope Configure Chan Characteristics VI.

LabVIEW VI	C/C++ Function Call
instrument handle out channels input impedance maximum input frequency error in	Call niScope_ConfigureChan Characteristics with the following parameters: vi: The instrument handle from niScope_init channelList: "0" inputImpedance: NISCOPE_VAL_50_OHM maxInputFrequency: 250,000,000

4. Configure the common vertical properties using the niScope Configure Vertical VI.

LabVIEW VI	C/C++ Function Call
vertical coupling probe attenuation instrument handle channels vertical range vertical offset error in channel enabled	Call niScope_ConfigureVertical with the following parameters: vi: The instrument handle from niScope_init channelList: "0" range: 1.0 offset: 0.0
	coupling: NISCOPE_VAL_AC probeAttenuation: 1.0 enabled: NISCOPE_VAL_TRUE

5. Configure the horizontal properties using the niScope Configure Horizontal Timing VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_ConfigureHorizontal Timing with the following parameters:
enforce realtime number of records instrument handle out min sample rate reference position error in min record length	vi: The instrument handle from niScope_init enforceRealtime: NISCOPE_VAL_TRUE numRecords: 1 minSampleRate: 150,000,000 refPosition: 0.0 minNumPts: 31,000,000

6. Configure the analog dither using the niScope Property Node.

LabVIEW VI	C/C++ Function Call
	Call niScope_ SetAttributeViBoolean with the following parameters:
niScope niScope ni Dither Enabled	vi: The instrument handle from niScope_init channelList: "0" attributeId: NISCOPE_ATTR_DITHER_ENABLED
	value: NISCOPE_VAL_TRUE

7. Configure the bandpass filter using the niScope Property Node.

LabVIEW VI	C/C++ Function Call
	Call niScope_SetAttributeViBoolean with the following parameters:
PBandpass Filter Enabled	vi: The instrument handle from niScope_init channelList: "0" attributeId: NISCOPE_ATTR_BANDPASS_FILTER_ENABLED value: The Bandpass Filter value listed in Table 7 for the current iteration

8. Commit all the parameter settings to hardware using the niScope Commit VI.

LabVIEW VI	C/C++ Function Call
instrument handle out	Call niScope_Commit with the following parameter: vi: The instrument handle from niScope_init

- 9. Configure the signal generator to generate an *Input Frequency* of a $1.3~V_{pk-pk}$ sine wave for the current iteration in Table 7.
- 10. Wait the amount of time the manufacturer recommends for the output of the signal generator to settle.
- 11. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call
instrument handle instrument handle out error in error out	Call niScope_InitiateAcquisition with the following parameter: vi: The instrument handle from niScope_init

- 12. Fetch in chunks the waveform in digitizer memory by repeating steps 12a through 12e thirty-one times. The result is a downconverted, resampled waveform used in step 13.
 - a. Configure which point in the acquired waveform is the first to be fetched using the niScope Property Node.

LabVIEW VI	C/C++ Function Call
	Call niScope_SetAttributeViInt32 with the following parameters:
Fetch Relative To	vi: The instrument handle from niScope_init channelList: "0" attributeId: NISCOPE_ATTR_ FETCH_RELATIVE_TO value: NISCOPE_VAL_START (for iteration 1), NISCOPE_VAL_READ_POINTER (for iterations 2 through 31)

b. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call	
timestamp Type timeout instrument handle out channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numSamples: 1,000,000	

c. Downconvert the acquired waveform using the MT Downconvert Passband VI located: <LabVIEW Directory>\vi.lib\ addons\Modulation\Analog. Select the Real Input instance of this VI.

LabVIEW VI	C/C++ Function Call	
reset? (F) waveform carrier frequency (Hz) passband bandwidth (Hz) error in (no error) enable filter (T)	Call ModtDownconvertPassband with the following parameters: Handle: The handle you obtained from ModtCreateSession Handle t0: Trigger (start) time of the acquired waveform dt: Time interval between data points in the acquired waveform inputData: Acquired waveform data array inputDataNumElements: 1,000,000 carrierFrequency: The Alias Frequency value in Table 7 for the current iteration passbandBandwidth: 1,000,000 initialPhase: 0 reset: TRUE (for iteration 1), FALSE (for iterations 2 through 31) enableFilter: TRUE	

d. Resample the complex waveform using the MT Resample (Complex Cluster) VI located at <LabVIEW Directory>\ vi.lib\addons\Modulation\Analog.

LabVIEW VI	C/C++ Function Call
	Call ModtFractionalResample with the following parameters:
initial sample offset (sec) input complex waveform desired sample rate (Hz) error in (no error) reset? (T)	Handle: The handle you obtained from ModtCreateSessionHandle t0: Trigger (start) time of the downconverted I/Q signal data dt: Time interval between data points in the downconverted I/Q signal data inputData: Complex value time-domain data array inumInputDataSamples: Number of samples in the complex value time-domain data array initialSampleOffset: 0 desiredSampleRate: 5,000,000 reset: TRUE (for iteration 1), FALSE (for iterations 2 through 31) numResampledComplexDataSamples: ceil (dt × numInputDataSamples × desiredSampleRate)

e. Concatenate the complex value time-domain data array returned in step 12d to the end of the previous result.

13. This step varies depending on the programming language used.

(LabVIEW) Calculate the SSB phase noise of the acquired signal using the mod_Phase Noise Calculation VI located at: <LabVIEW Directory>\vi.lib\addons\Modulation\Analog\support.

LabVIEW VI	Input Parameters
offset stop (Hz) IQ data (complex) window restart averaging (F) averaging parameters error in (no error) desired offset values (Hz) offset stop (Hz) Phase appended array averaging done averages completed phase noise at actual offsets error out actual offset values (Hz)	Set the following parameters: offset stop (Hz): 1,000,000 IQ data (complex): Complex waveform from step 12 e window: Hanning restart averaging (F): TRUE for iteration 1; FALSE for iterations 2 through 10 averaging parameters»averaging mode: RMS averaging averaging parameters»weighting mode: Linear averaging parameters»number of averages: 15 desired offset values (Hz): [100, 1000, 10000]

(C/C++) Calculate the SSB phase noise of the acquired signal.

- 14. Repeat steps 11 through 13 fifteen times to obtain an average SSB phase noise spectrum.
- 15. Compare the last phase noise results to the *Published Specifications* for the current iteration listed in Table 7. If the results are within the selected test limit, the device has passed this portion of the verification.
- 16. Repeat steps 7 through 15, for each iteration in Table 7.
- 17. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call
instrument handle error in error out	Call niScope_close with the following parameter: vi: The instrument handle from niScope_init

You have finished verifying the SSB phase noise for the NI 5622.

nı.com

 Table 7. NI 5622 SSB Phase Noise Specifications Limits

				Sı	pecifications Lin	nits
Iteration	Bandpass Filter	Input Frequency (MHz)	Alias Frequency (MHz)		Carrier Offset	
				100 Hz	1 kHz	10 kHz
1	NISCOPE_ VAL_FALSE	53.1	53.1	-90 dBc/Hz	-128 dBc/Hz	-141 dBc/Hz
2	NISCOPE_ VAL_TRUE	187.1	37.1	-80 dBc/Hz	-117 dBc/Hz	-134 dBc/Hz

Average Noise Density

Complete the following steps to verify the average noise density of the NI 5622.

- 1. Connect the 50 ohm terminator directly to channel 0 of the digitizer.
- 2. Open a session and obtain a session handle using the niScope Initialize VI.

LabVIEW VI	C/C++ Function Call
resource name instrument handle id query reset device error in	Call niScope_init with the following parameters: resourceName: The device name assigned by MAX idQuery: VI_FALSE resetDevice: VI_TRUE

3. Configure the input impedance and the maximum input frequency using the niScope Configure Chan Characteristics VI.

LabVIEW VI	C/C++ Function Call
instrument handle out channels input impedance maximum input frequency error in	Call niScope_ConfigureChan Characteristics with the following parameters: vi: The instrument handle from niScope_init channelList: "0" inputImpedance: NISCOPE_VAL_50_OHM maxInputFrequency: 250,000,000

4. Configure the common vertical properties using the niScope Configure Vertical VI.

LabVIEW VI	C/C++ Function Call	
	Call niScope_ConfigureVertical with the following parameters:	
vertical coupling probe attenuation instrument handle out channels vertical range vertical offset error in channel enabled	vi: The instrument handle from niScope_init channelList: "0" range: The Range value in Table 8for the current iteration offset: 0.0 coupling: NISCOPE_VAL_AC probeAttenuation: 1.0 enabled: NISCOPE_VAL_TRUE	

5. Configure the horizontal properties using the niScope Configure Horizontal Timing VI.

LabVIEW VI	C/C++ Function Call
enforce realtime number of records instrument handle min sample rate reference position error in min record length	Call niScope_ConfigureHorizontal Timing with the following parameters: vi: The instrument handle from niScope_init enforceRealtime: NISCOPE_VAL_TRUE numRecords: 1 minSampleRate: 150,000,000 refPosition: 50.0
	minNumPts: 524,288

6. Configure the bandpass filter using the niScope Property Node.

LabVIEW VI	C/C++ Function Call
	CallniScope_SetAttributeViBoolean with the following parameters:
niScope niscop	vi: The instrument handle from niScope_init channelList: "0" attributeId: NISCOPE_ATTR_BANDPASS_FILTER_ENABLED value: The Bandpass Filter value listed in Table 8 for the current iteration

7. Commit all the parameter settings to hardware using the niScope Commit VI.

LabVIEW VI	C/C++ Function Call
instrument handle out error in error out	Call niScope_Commit with the following parameter: vi: The instrument handle from niScope_init

8. Initiate a waveform acquisition using the niScope Initiate Acquisition VI.

LabVIEW VI	C/C++ Function Call
instrument handle out error in error out	Call niScope_InitiateAcquisition with the following parameter: vi: The instrument handle from niScope_init

9. Acquire a waveform using the niScope Fetch (poly) VI. Select the WDT instance of the VI. Use the default value for the **timestamp Type** parameter.

LabVIEW VI	C/C++ Function Call
timestamp Type timeout instrument handle channels numSamples error in	Call niScope_Fetch with the following parameters: vi: The instrument handle from niScope_init channelList: "0" timeout: 5.0 numSamples: -1

10. This step varies depending on the programming language used.

(LabVIEW) Compute the averaged power spectral density in V_{rms}^2 /Hz using the FFT Power Spectral Density for 1 Chan VI.

LabVIEW VI	Input Parameters
restart averaging (F) time signal window dB On (F) error in (no error) averaging done averaging done averages completed error out error out	Set the following parameters: restart averaging (F): TRUE for iteration 1; FALSE for iterations 2 through 10 window: Rectangle dB On (F): FALSE averaging parameters»averaging mode: RMS averaging averaging parameters»weighting mode: Linear averaging parameters»number of averages: 10

(C/C++) Calculate the power spectral density on the array of data from step 9.

- 11. Repeat steps 8 through 10 ten times to obtain an averaged power spectral density.
- 12. Compute the average noise density from the averaged power spectral density data using the following formula:

average noise density =
$$10 \times \log_{10} \left(\frac{\sum_{k=1}^{n} \sqrt{x_k \times df}}{\sum_{k=1}^{n} \frac{1}{n}} \right)^2 \times 20$$

where

df = frequency resolution of the spectrum, in Hz

x = average power spectral density data, in V_{rms}^2/Hz

Compare the result to the *Published Specifications* for the current iteration listed in Table 8. If the result is within the selected test limit, the device has passed this portion of the verification.

13. Repeat steps 4 through 12 for each iteration in Table 8.

14. End the session using the niScope Close VI.

LabVIEW VI	C/C++ Function Call
instrument handle ************************************	Call niScope_close with the following parameter: vi: The instrument handle from niScope_init

You have finished verifying the average noise density for the NI 5622.

 Table 8.
 NI 5622 Average noise Density Published Specifications

Iteration	Range (Vpp)	Bandpass Filter	Published Specifications (dBm/Hz)
1	0.7	NISCOPE_VAL_FALSE	-146
2	1	NISCOPE_VAL_FALSE	-143
3	1.4	NISCOPE_VAL_FALSE	-140
4	0.7	NISCOPE_VAL_TRUE	-146
5	1	NISCOPE_VAL_TRUE	-143
6	1.4	NISCOPE_VAL_TRUE	-140

Adjustment

An adjustment is required only once a year. Following the adjustment procedure automatically updates the calibration date and temperature in the digitizer EEPROM.

Complete the following steps to externally adjust the NI 5622.

- 1. Make the following connections:
 - a. Connect the signal generator to the source input port of the power splitter.
 - b. Connect the power meter to output port 1 of the power splitter.
 - c. Connect channel 0 (IF IN) of the digitizer to output port 2 of the power splitter.

- 1 R&S NRP-Z91 Power Meter
- 2 Weinschel WA 1507R Splitter

3 To Signal Generator

Figure 5. NI 56222 Connections for External Adjustment

2. Obtain a calibration session handle using the niScope Cal Start VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_CalStart with the following parameters:
resource name password Start error in	resourceName: The device name assigned by MAX password: The password required to open an external calibration session. If this password has not been changed since manufacturing, the password is "NI"

- 3. Configure the signal generator to generate a sine wave with *Input Frequency* and *Input Voltage* for the current iteration in Table 9.
- 4. Wait the amount of time the manufacturer recommends for the output to settle.

5. Measure the power (in watts) of the sine wave using the power meter. This value is the *Power Meter Measured Sine Wave Power*. Use this value to calculate the *Measure Sine Wave Amplitude* used in step 6.

Measured Sine Wave Amplitude =
$$10 \times \sqrt{a} \times 10^{\frac{b}{20}}$$

where

a = Power Meter Measure Sine Wave Power

b = Power Splitter Power Correction

6. Adjust the vertical range using the niScope Cal Adjust Range VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_CalAdjustRange with the following parameters:
instrument handle out channels range (Y) stimulus error in	sessionHandle: The session handle from niScope_CalStart channelName: "0" range: The Range value in Table 9 for the current iteration stimulus: The Measured Sine Wave Amplitude value

- 7. Repeat steps 5 and 6. The first iteration configures the digitizer, and the second iteration performs the adjustment.
- 8. Repeat steps 3 through 7 for each iteration in Table 9.
- 9. Configure the signal generator to output a 15 MHz, 1.25 V_{pk-pk} sine wave.
- 10. Wait the amount of time the manufacturer recommends for the output of the signal generator to settle.
- 11. Adjust the sample rate using the niScope Cal Adjust VCXO VI.

LabVIEW VI	C/C++ Function Call
instrument handle instrument handle out stimulus frequency (Hz) Adjust CXO error in	Call niScope_CalAdjustVCXO with the following parameters: sessionHandle: The session handle from niScope_CalStart stimulusFreq: 15,000,000

12. Set Index = 0.

- 13. Repeat steps 13a through 13e until you reach the *Stop Frequency* for the current iteration in Table 10.
 - a. Configure the signal generator to generate a $0.8~V_{pk-pk}$ sine wave with a frequency equal to the following formula:

 $Frequency = (Start\ Frequency + (Index \times Frequency\ Step))$ for the current iteration in Table 10.

- b. Wait the amount of time the manufacturer recommends for the output to settle.
- Measure the power (in watts) of the sine wave using the power meter. This value is the *Power Meter Measure Sine Wave Power*.
 Use this value to calculate the *Measured Sine Wave Amplitude* used in step 13d.

Measured Sine Wave Amplitude = $10 \times \sqrt{a} \times 10^{\frac{b}{20}}$ where

a = Power Meter Measure Sine Wave Power

b = Splitter Power Correction

d. Adjust the frequency response using the niScope Cal Adjust Frequency Response VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_CalAdjustFrequency Response with the following parameters:
instrument handle out channels range (Y) stimulus amplitude error in stimulus frequency	sessionHandle: The session handle from niScope_CalStart channelName: "0" range: 1 stimulusAmp: The Measured Sine Wave Amplitude value stimulusFreq: The current frequency the signal generator is generating

- e. Increment Index by 1.
- 14. Repeat steps 12 and 13 for each iteration in Table 10.
- 15. Disconnect or disable all inputs to the digitizer.

16. Adjust the internal frequency response using the niScope Cal Adjust Frequency Response VI.

LabVIEW VI	C/C++ Function Call
	Call niScope_CalAdjustFrequency Response with the following parameters:
instrument handle channels range (y) stimulus amplitude error in stimulus frequency	sessionHandle: The session handle from niScope_CalStart channelName: "0" range: 1 stimulusFreq: 187,000,000 stimulusAmp: 0.2

17. Self-calibrate the digitizer using niScope Cal Self Calibrate VI.

LabVIEW VI	C/C++ Function Call
instrument handle out channels Option error in	Call niScope_CalSelfCalibrate with the following parameters: sessionHandle: The instrument handle from niScope_CalStart channelList: VI_NULL option: VI_NULL

18. End the session and save the results using the niScope Cal End VI.

LabVIEW VI	C/C++ Function Call
instrument handle action END END error out	Call niScope_CalEnd with the following parameters: sessionHandle: The instrument handle
	from niScope_CalStart action: NISCOPE_VAL_ACTION_STORE

You have finished adjusting the NI 5622. You should repeat the entire verification procedure to verify a successful adjustment.

Table 9. Input Parameters for Vertical Range External Adjustment

Iteration	Range (V)	Input Voltage (V _{pk-pk})	Input Frequency (MHz)
1	0.7	1	10
2	1	1.6	10
3	1.4	1.6	10
4	0.7	1	187
5	1	1.6	187
6	1.4	1.6	187

Table 10. Input Parameters for Frequency Range External Adjustment

Iteration	Start Frequency (MHz)	Stop Frequency (MHz)	Frequency Step (MHz)
1	0.9	224.9	1
2	225.9	815.9	10
3	119.9	307.4	0.5

Appendix A: Calibration Utilities

NI-SCOPE supports several calibration utilities you can use to retrieve information about adjustments performed on the NI 5622, change the external calibration password, and store small amounts of information in the onboard EEPROM. Although you can retrieve some data using MAX, you can retrieve all the data programmatically using NI-SCOPE functions.

MAX

To retrieve data using MAX, complete the following steps:

- 1. Select the device from which you want to retrieve information from My System»Devices and Interfaces»PXI System.
- 2. Select the **Calibration** tab in the lower right corner.

You should see information about the last date and temperature for both external and self-calibration.

NI-SCOPE

NI-SCOPE provides a full complement of calibration utility functions and VIs. Refer to the *NI High-Speed Digitizers Help* for the complete function reference and VI reference. The utility functions include:

- niScope Cal Change Password VI (niScope_CalChangePassword)
- niScope Cal Fetch Count VI (niScope_CalFetchCount)
- niScope Cal Fetch Date VI (niScope_CalFetchDate)
- niScope Cal Fetch Misc Info VI (niScope_CalFetchMiscInfo)
- niScope Cal Fetch Temperature VI (niScope_CalFetchTemperature)
- niScope Cal Store Misc Info VI (niScope_CalStoreMiscInfo)

Where to Go for Support

The National Instruments Web site is your complete resource for technical support. At ni.com/support you have access to everything from troubleshooting and application development self-help resources to email and phone assistance from NI Application Engineers.

A Declaration of Conformity (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 electromagnetic compatibility (EMC) and product safety. You can obtain the DoC for your product by visiting ni.com/certification. If your product supports calibration, you can obtain the calibration certificate for your product at ni.com/calibration.

National Instruments corporate headquarters is located at 11500 North Mopac Expressway, Austin, Texas, 78759-3504.

National Instruments also has offices located around the world to help address your support needs. For telephone support in the United States, create your service request at ni.com/support and follow the calling instructions or dial 512 795 8248. For telephone support outside the United States, 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.

CVI, LabVIEW, National Instruments, NI, ni.com, the National Instruments corporate logo, and the Eagle logo are trademarks of National Instruments Corporation. Refer to the *Trademark* Information* at ni.com/trademarks for other National Instruments trademarks. The mark LabWindows is used under a license from Microsoft Corporation. Windows is a registered trademark of Microsoft Corporation in the United States and other countries. Other product and company names mentioned herein are trademarks or trade names of their respective companies. For patents covering National Instruments products/technology, refer to the appropriate location: *Help*Patents* in your software, the patents.txt file on your media, or the *National Instruments Patent Notice* at ni.com/patents.Refer to the *Export Compliance Information* at ni.com/legal/export-compliance for the National Instruments global trade compliance policy and how to obtain relevant HTS codes, ECCNs, and other import/export data.