

MCGRAW-HILL HANDBOOKS

THIRD
EDITION

ELECTRONIC INSTRUMENT HANDBOOK

Suranaree University of Technology

3105100655604

CLYDE F. COOMBS, JR.

Contents

Contributors xxi

Foreword by Dr. Frederick E. Terman xxiii

Preface xxv

Part 1 Introduction to Electronic Instruments and Measurements

Chapter 1. Introduction to Electronic Instruments and Measurements

Bonnie Stahlin

1.1

- 1.1. Introduction 1.1
- 1.2. Instrument Software 1.1
- 1.3. Instruments 1.3
- 1.4. The Signal Flow of Electronic Instruments 1.7
- 1.5. The Instrument Block Diagram 1.14
- 1.6. Measurement Systems 1.16
- 1.7. Summary 1.25

Chapter 2. Calibration, Traceability, and Standards *David R. Workman*

2.1

- 2.1. Metrology and Metrologists 2.1
- 2.2. Definitions for Fundamental Calibration Terms 2.1
- 2.3. Traceability 2.3
- 2.4. Calibration Types 2.4
- 2.5. Calibration Requirements 2.5
- 2.6. Check Standards and Cross-Checks 2.6
- 2.7. Calibration Methodology 2.7
- 2.8. Instrument Specifications and Calibration Tests 2.10
- 2.9. Calibration Standard Requirements 2.12
 - References 2.14
 - Bibliography 2.14

Chapter 3. Basic Electronic Standards *David R. Workman*

3.1

- 3.1. International System of Measurement Units 3.1
- 3.2. Traceability of Standards 3.10
- 3.3. Standards Maintained by NIST 3.12
 - References 3.13
 - Bibliography 3.13

Chapter 4. Data-Acquisition Systems *Fred Cruger*

4.1

- 4.1. Introduction to Data-Acquisition Systems 4.1
- 4.2. Information Rate and Data Rate 4.6

4.3. Data and Control Connections	4.9
4.4. Software Alternatives	4.15

Chapter 5. Transducers *J. Fleming Dias*

5.1

5.1. Introduction	5.1
5.2. Transduction Mechanisms and Measurands	5.2
5.3. Classification of Transducers	5.3
5.4. Selection of Transducers	5.3
5.5. Capacitive Transducers	5.5
5.6. Inductive Transducers	5.8
5.7. Electromagnetic Transducers	5.10
5.8. Resistive Transducers	5.10
5.9. Hall-Effect Transducers	5.19
5.10. Chemfet Transducers	5.20
5.11. Piezoelectric Wave-Propagation Transducers	5.22
5.12. Tunneling Displacement Transducers	5.35
5.13. Thermodynamic Transducers	5.36
5.14. Ionization Transducers	5.41
5.15. Photonic Transducers	5.43
5.16. Fiber-Optic Transducers	5.51
References	5.56

Chapter 6. Analog-to-Digital Converters *John J. Corcoran*

6.1

6.1. Introduction	6.1
6.2. What Is an Analog-to-Digital Converter?	6.1
6.3. Types of Analog-to-Digital Converters	6.7
6.4. Integrating Analog-to-Digital Converters	6.8
6.5. Parallel Analog-to-Digital Converters	6.12
6.6. Multistep Analog-to-Digital Converters	6.19
6.7. Static ADC Errors and Testing Techniques	6.22
6.8. Dynamic ADC Errors and Testing Techniques	6.27
References	6.36

Chapter 7. Signal Sources *Charles Kingsford-Smith*

7.1

7.1. Introduction	7.1
7.2. Kinds of Signal Waveforms	7.1
7.3. How Periodic Signals Are Generated	7.8
7.4. Signal Quality Problems	7.16

Chapter 8. Microwave Signal Sources *William Heinz*

8.1

8.1. Introduction	8.1
8.2. Solid-State Sources of Microwave Signals	8.2
8.3. Control and Modulation of Signal Sources	8.9
8.4. Frequency Synthesis	8.11

Chapter 9. Digital Signal Processing *John Gullford*

9.1

9.1. Introduction	9.1
9.2. Signal Characterization	9.2

9.3. Signal Representations	9.3
9.4. Signal Processing	9.5
9.5. Digital Signal Processing	9.8
9.6. Digitizing Process	9.12
9.7. Linear Filters	9.20
9.8. Changing Sample Rate	9.25
9.9. Frequency Translation	9.26
9.10. Other Non-Linear Processing	9.26
9.11. Fourier Transform	9.27
9.12. Digital Signal Processing Hardware	9.31
9.13. Software Implementations	9.36
9.14. Design of Signal-Processing Algorithms	9.36
Bibliography	9.37

Chapter 10. Embedded Computers in Electronic Instruments*Tim Mikkelsen*

10.1

10.1. Introduction	10.1
10.2. Embedded Computers	10.2
10.3. Embedded Computer System Hardware	10.5
10.4. Elements of an Embedded Computer	10.10
10.5. Physical Form of the Embedded Computer	10.13
10.6. Architecture of the Embedded Computer Instrument	10.13
10.7. Embedded Computer System Software	10.15
10.8. User Interfaces	10.24
10.9. External Interfaces	10.25
10.10. Numerical Issues	10.29
10.11. Instrumentation Calibration and Correction Using Embedded Computers	10.35
10.12. Using Instruments That Contain Embedded Computers	10.37

Chapter 11. Power Supplies *James S. Gallo*

11.1

11.1. Function and Types of Power Supplies and Electronic Loads	11.1
11.2. The Direct-Current Power Supply	11.2
11.3. The Electronic Load	11.5
11.4. The Alternating-Current Power Source	11.8
11.5. General Architecture of the Power-Conversion Instrument	11.9
11.6. Power Supply Instruments for Specific Applications	11.21
11.7. Selecting Your Power-Conversion Instrument	11.22

Chapter 12. Instrument Hardware User Interfaces *Jan Ryles*

12.1

12.1. Introduction	12.1
12.2. Hardware-User Interface Components	12.1

Part 2 Current and Voltage Measurement Instruments**Chapter 13. Voltage, Current, and Resistance Measuring Instruments***Scott Stever*

13.1

13.1. Introduction	13.1
13.2. General Instrument Block Diagram	13.2
13.3. DC Voltage Measurement Techniques	13.4

Contents

13.4. AC Voltage Measurement Techniques	13.6
13.5. Current Measurement Techniques	13.11
13.6. Resistance Measurement Techniques	13.13
13.7. Sources of Measurement Error	13.16
13.8. Interpreting Specifications	13.29
13.9. Considerations When Selecting a Meter	13.34

Chapter 14. Oscilloscopes *Alan J. De Vilibiss*

14.1

14.1. Introduction	14.1
14.2. General Oscilloscopes Concepts	14.3
14.3. Vertical Amplifier	14.8
14.4. Horizontal or Time Base and Trigger	14.21
14.5. The Analog Oscilloscope	14.32
14.6. The Digital Oscilloscope	14.47
14.7. Comparing Analog and Digital Oscilloscopes	14.63
14.8. Oscilloscope Probes	14.64
14.9. How to Buy an Oscilloscope	14.71

Chapter 15. Power Measurements *Ronald E. Pratt*

15.1

15.1. Introduction	15.1
15.2. Basic Power Definitions	15.1
15.3. Transmission-Type Power Measurements	15.3
15.4. Absorption-Type Power Measurements	15.6
15.5. Thermistor Sensors and Meters	15.7
15.6. Thermocouple Power Meters	15.10
15.7. Diode Power Sensors	15.13
15.8. Peak Power Measurements	15.16
15.9. Effect of Multiple Reflections	15.16
15.10. Specifications	15.18
15.11. Calibration	15.19

Part 3 Signal and Waveform Generation Instruments

Chapter 16. Oscillators, Function Generators, Frequency and Waveform Synthesizers *Charles Kingsford-Smith*

16.1

16.1. Introduction	16.1
16.2. Sine-Wave Oscillators	16.1
16.3. Function Generators	16.5
16.4. Frequency Synthesizers	16.11
16.5. Arbitrary Waveform Synthesizers	16.22

Chapter 17. Pulse Generators *Andreas Pfaff*

17.1

17.1. Introduction	17.1
17.2. Pulse Generator Basics	17.3
17.3. Special Pulse Generators	17.5
17.4. Applications	17.7
17.5. Important Specifications	17.11

Chapter 18. Microwave Signal Generators *William Heinz***18.1**

-
- 18.1. Introduction 18.1
 - 18.2. Types of Signal Generators 18.2
 - 18.3. Types of Modulation 18.3
 - 18.4. Microwave Signal Generator Architectures 18.7
 - 18.5. Basic Microwave Signal Generator Specifications 18.18

Part 4 Frequency and Time Measurement Instruments**Chapter 19. Electronic Counters and Frequency and Time Interval Analyzers *Rex Chappell*****19.1**

-
- 19.1. Introduction 19.1
 - 19.2. Instrument Types and Application Overview 19.1
 - 19.3. Basic Instrument Architectures and Operation 19.8
 - 19.4. Specifications and Significance 19.19

Chapter 20. Precision Time and Frequency Sources***Leonard S. Cutler and John A. Kusters*****20.1**

-
- 20.1. Requirements and Definitions 20.1
 - 20.2. Frequency Standards 20.5
 - 20.3. Primary Frequency Standards 20.6
 - 20.4. Secondary Standards 20.14
 - 20.5. Comparison of Standards 20.18
 - 20.6. Time Standards 20.19
 - 20.7. Ensembles of Time and Frequency Standards 20.24
 - 20.8. Precision Time and Frequency Comparisons 20.26

Chapter 21. Spectrum Analyzers *Alan W. Schmidt***21.1**

-
- 21.1. Introduction 21.1
 - 21.2. Basic Spectrum Analyzer Operation 21.4
 - 21.3. Swept Superheterodyne Spectrum Analyzer 21.4
 - 21.4. Auxiliary Equipment 21.15

Part 5 Lightwave Test and Measurement Instruments**Chapter 22. Lightwave Signal Sources *Waguih Ishak*****22.1**

-
- 22.1. Introduction: Fiber-Optic Communications Systems 22.1
 - 22.2. External Cavity Laser Fundamentals 22.5
 - 22.3. Design Challenges 22.8
 - 22.4. Specifications 22.9

Chapter 23. Lightwave Signal Analysis *Waguih Ishak***23.1**

-
- 23.1. Introduction 23.1
 - 23.2. Light Sources 23.1

23.3. Optical Power Meters	23.8
23.4. Lightwave Signal Analyzers	23.10
23.5. Optical Spectrum Analyzers	23.12
23.6. Linewidth Measurements	23.20
23.7. Lightwave Polarization Analyzers	23.21

Chapter 24. Lightwave Component Analyzers *Wagih Ishak*

24.1

24.1. Introduction	24.1
24.2. Modulation Domain Component Analyzers	24.2
24.3. Wavelength Domain Component Analyzers	24.8
24.4. Reflection-Based Component Analyzers	24.10

Chapter 25. Optical Time Domain Reflectometers *Wagih Ishak*

25.1

25.1. Introduction	25.1
25.2. OTDR Fundamentals	25.1
25.3. The Complementary Correlation OTDR	25.6
25.4. OTDR Applications	25.10
25.5. OTDR Specifications	25.10

Part 6 Circuit Element Measurement Instruments

Chapter 26. Impedance Measurement Instruments *Yoh Narimatsu*

26.1

26.1. Introduction to Impedance Measurements	26.1
26.2. Basic Definitions	26.1
26.3. Characteristics of Electronic Components	26.5
26.4. Impedance Measuring Techniques	26.8
26.5. Connection and Guarding	26.12
26.6. Accuracy Considerations	26.18
26.7. Impedance Measuring Instruments	26.20
Bibliography	26.34

Chapter 27. Semiconductor Test Instrumentation *James L. Hook*

27.1

27.1. Introduction to Semiconductor Test Instrumentation	27.1
27.2. Electronic Instrumentation Unique to Semiconductor Testing	27.5
27.3. Semiconductor Test System Architecture Overview	27.22
27.4. Common Semiconductor Test System Configurations	27.25
27.5. Continuing Trends in Semiconductor Test Instruments and Systems	27.29

Chapter 28. Network Analyzers *Daniel R. Harkins*

28.1

28.1. Introduction	28.1
28.2. Component Characteristics	28.2
28.3. Network Analysis System Elements	28.4
28.4. Measurement Accuracy	28.9
28.5. Scalar Network Analysis	28.12
28.6. Vector Network Analysis	28.17

Part 7 Digital Domain Instruments

Chapter 29. Logic Analyzers *Steve Warntjes*

29.1

-
- 29.1. Introduction to the Digital Domain 29.1
 - 29.2. Basic Operation 29.3
 - 29.3. Using the Key Functions 29.10
 - 29.4. Instrument Specifications/Key Features 29.21
 - 29.5. Getting the Most from a Logic Analyzer 29.28

Chapter 30. Protocol Analyzers *Steve Witt*

30.1

-
- 30.1. Introduction 30.1
 - 30.2. Protocol Analyzers 30.7
 - 30.3. Protocol Analysis 30.12
 - 30.4. Protocol Analyzer Implementations 30.26
 - 30.5. Basic Protocol Analyzer Architectures 30.32
 - 30.6. Protocol Analyzer Selection Criteria 30.36

Chapter 31. Bit Error Rate Measuring Instruments: Pattern Generators and Error Detectors *Hugh Walker*

31.1

-
- 31.1. Introduction 31.1
 - 31.2. Sources of Errors 31.1
 - 31.3. Error Measurements 31.5
 - 31.4. Bit Error Rate (BER) Instrument Architecture 31.18
 - 31.5. Bit Error Rate Measuring Instrument Specifications 31.23

Part 8 Microwave Passive Devices

Chapter 32. Microwave Passive Devices *Frank K. David*

32.1

-
- 32.1. Introduction 32.1
 - 32.2. Coaxial Transmission Lines 32.1
 - 32.3. Coaxial Passive Devices 32.4
 - 32.4. Planar Transmission Lines 32.12
 - 32.5. Planar Passive Devices 32.15
 - 32.6. Waveguides 32.21
 - 32.7. Waveguide Passive Devices 32.27

Part 9 Using Electronic Instruments

Chapter 33. Impedance Considerations *K. D. Baker and D. A. Burt*

33.1

-
- 33.1. Introduction 33.1
 - 33.2. The Impedance Concept 33.2
 - 33.3. Input and Output Impedance 33.9
 - 33.4. Effects of Instrument Input and Output Impedances on Measurements 33.12
 - 33.5. Impedance Matching 33.19
 - 33.6. Effects of Impedance Mismatch 33.21

Chapter 34. Electrical Interference <i>D. A. Burt and K. D. Baker</i>	34.1
34.1. Introduction 34.1	
34.2. Interference and Noise Terminology 34.1	
34.3. Instrument Noise 34.2	
34.4. Radiated Interference 34.3	
34.5. Shielding 34.6	
34.6. Conducted Interference 34.9	
34.7. Common-Mode Interference 34.10	
34.8. Crosstalk 34.17	
34.9. Contact Potential 34.18	
34.10. Instrument Interconnections 34.19	
34.11. General Characteristics and Source of Interference 34.20	
34.12. Specific Interference-Source-Reduction Techniques 34.21	
34.13. Summary 34.23	
Chapter 35. Electrical Grounding <i>D. A. Burt and K. D. Baker</i>	35.1
35.1. Introduction 35.1	
35.2. AC Power Grounds 35.2	
35.3. Instrument Power Input 35.2	
35.4. Instrument Grounds 35.3	
35.5. Summary 35.12	
Chapter 36. Distributed Parameters and Component Considerations <i>K. D. Baker and D. A. Burt</i>	36.1
36.1. Introduction 36.1	
36.2. DC Resistance 36.1	
36.3. AC Resistance 36.3	
36.4. Leakages 36.5	
36.5. Component Stray Parameters 36.10	
Chapter 37. Digital Interface Issues <i>D. A. Burt and K. D. Baker</i>	37.1
37.1. Introduction 37.1	
37.2. Asynchronous Systems 37.1	
37.3. Synchronous Systems 37.2	
37.4. Interface Drivers 37.3	
37.5. Addressing 37.4	
37.6. Data Compression 37.4	
37.7. Operational Concerns 37.5	
37.8. Interface Standards 37.6	
Part 10 Instruments in Systems	
Chapter 38. Instrument Systems <i>James M. McGillivray</i>	38.1
38.1. Introduction 38.1	
38.2. Instrument System Hardware Architecture 38.1	
38.3. Instruments 38.1	
38.4. Switching System 38.3	
38.5. Computer Controller 38.6	

38.6. Device Under Test	38.7
38.7. Instrument-To-Controller Interconnect	38.7
38.8. Power Conditioning/Distribution Unit	38.10
38.9. System Resource Interface	38.11
38.10. Signal Cabling	38.15
38.11. Putting It All Together: The Rack Layout	38.20
38.12. Software	38.23
38.13. Applications of Instrument Systems	38.24
References	38.28

Chapter 39. Switches in Automated Test Systems *Calvin Erickson* 39.1

39.1. Introduction	39.1
39.2. Switch Topologies	39.12
39.3. Switch-Element Technologies	39.6
39.4. Reducing Electronic Noise in Switch Network Design	39.7
39.5. Integration Procedure for Test System Switching	39.10

Chapter 40. Standards-Based Modular Instruments *Dave Richey* 40.1

40.1. Overview of Modular Instruments	40.1
40.2. Elements of Modular Instruments	40.5
40.3. The System Backplane	40.5
40.4. Form Factors	40.7
40.5. VME (VMEbus) Specifications	40.8
40.6. VXI (VMEbus Extensions for Instrumentation)	40.11
40.7. VXI Standard Specifications	40.18
40.8. Personal Computer Plug-Ins (PCPIs)	40.20
40.9. CompactPCI	40.22

Part 11 Software and Connectivity for Instrumentation

Chapter 41. Software and Instrumentation *Phil Christ and Bonnie Stahlin* 41.1

41.1. Software Role in Instrumentation	41.1
41.2. Software Used by Instrumentation	41.4
41.3. Connecting Models: Instruments and Software	41.9
41.4. Internet "Client-Server" Connection	41.15

Chapter 42. Networked Connectivity for Instruments *Tim Tillson* 42.1

42.1. Instrument Models	42.2
42.2. Introduction to Computer Networks	42.3
42.3. Network Protocols and Software Standards	42.7
42.4. Network Connectivity Models	42.10

Chapter 43. Computer Connectivity for Instruments *Joseph E. Mueller* 43.1

43.1. Introduction	43.1
43.2. Physical Input/Output Layer	43.5

43.3. Network Protocols for Test and Measurement	43.12
43.4. Messages Sent Between Computers and Instruments	43.12
43.5. I/O Libraries	43.14
43.6. Instrument Drivers	43.16
43.7. Performance and System Throughput	43.18

Chapter 44. Graphical User Interfaces for Instruments *Jan Ryles*

44.1

44.1. Introduction	44.1
44.2. Introduction to Graphical User Interfaces	44.2
44.3. Instrument Configurations	44.2
44.4. Changes in User's Overall Experience	44.6
44.5. Drivers for the Evolution of Graphical User Interfaces	44.8
44.6. The Evolution of Instrument User Interfaces	44.10
44.7. Evaluating the Instrument User Interface	44.14
44.8. Evaluation Checklist	44.19

Chapter 45. Virtual Instruments *Darren Kwock*

45.1

45.1. Introduction	45.1
45.2. Instrument Models	45.2
45.3. Instrumentation Components	45.6
45.4. Virtual Instrument Classes	45.12
45.5. Implementing Virtual Instrument Systems	45.15
45.6. Computer Industry Impact on Virtual Instrumentation	45.22
45.7. Summary	45.24

Part 12 Distributed and Networked Instrumentation**Chapter 46. Distributed Measurement Systems *Gerl Georg***

46.1

46.1. Introduction to Distributed Measurement Systems	46.1
46.2. Distributed Computation System Characteristics	46.2
46.3. Distributed Measurement Systems	46.4
46.4. Instrument/Computer Communication Standards	46.7
46.5. System Planning and Development	46.8
46.6. Typical Distributed Measurement System Topology	46.8
46.7. Distributable Functions	46.17
46.8. Reasons for Distribution	46.19
46.9. Software for Distributed Measurement Systems	46.20
46.10. Problem Domain and Information Model	46.22
46.11. Developing Distributed Measurement Systems	46.28

Chapter 47. Smart Transducers (Sensors or Actuators), Interfaces, and Networking *Kang Lee*

47.1

47.1. Introduction	47.1
47.2. The Evolution of Smart Transducers	47.7
47.3. Elements of a Smart Transducer	47.10
47.4. Interfaces and Networks for Smart Transducers	47.12

47.5. Software for Smart Transducers	47.17
47.6. A Smart Transducer Interface Standard: IEEE 1451	47.18
47.7. Advantages of Networking Smart Transducers	47.24
References	47.25

Acronyms and Abbreviations	A.1
Index	I.1