

Process Control

Automation, Instrumentation and SCADA

IDC Technologies

Download free books at

bookboon.com

IDC Technologies

Process Control, Automation, Instrumentation and SCADA

Process Control, Automation, Instrumentation and SCADA

© 2012 IDC Technologies & bookboon.com

ISBN 978-87-403-0056-7

Contents

Chapter 1 Automation Using PLCs	6
1.1 Basic Rules of Ladderlogic	7
1.2 The Different Ladderlogic Instructions	8
1.3 Restrictions in the Use of Ladderlogic Diagrams	14
1.4 Number of Coils and Contacts Per Rung (or Network)	15
Chapter 2 SCADA and Telemetry Fundamentals	16
2.1 Remote Terminal Unit Structure	16
2.2 Specification of an RTU	17
2.3 Central Site/Master Station Structure	19
2.4 Station Communication Architecture & Philosophies	21
Chapter 3 Process Control Fundamentals	23
3.1 Basic Definitions	23
3.2 Open Loop and Feedforward Control	24
3.3 Closed Loop Control and Feedback	24
3.4 Loop Tuning - some basic rules	25

Potential for exploration

Potential for development

ENGINEERS, UNIVERSITY GRADUATES & SALES PROFESSIONALS
Junior and experienced F/M

Total will hire 10,000 people in 2013. Why not you?

Are you looking for work in process, electrical or other types of engineering, R&D, sales & marketing or support professions such as information technology?

We're interested in your skills.

Join an international leader in the oil, gas and chemical industry by applying at

www.careers.total.com
More than 600 job openings are now online!

orc.fr Copyright : Total/Corbis

Chapter 4	Data Acquisition Concepts	27
4.1	Major System Components	27
4.2	Aliasing and the Sampling Theorem	27
4.3	Functional Components of A/D Boards	27
4.4	Analog Input Configurations	28
4.5	Factors to Consider when Selecting a Data Acquisition Board	30
Appendix A	Glossary of Terms	32
Appendix B	Logic Fundamentals	59
Appendix C	Number Systems	61
Appendix D	Thermocouple Tables	66
Appendix E	Units and Abbreviations	81
Appendix F	Commonly used Formulae	84
	Who is IDC Technologies	91

www.sylvania.com

We do not reinvent
the wheel we reinvent
light.

Fascinating lighting offers an infinite spectrum of possibilities: Innovative technologies and new markets provide both opportunities and challenges. An environment in which your expertise is in high demand. Enjoy the supportive working atmosphere within our global group and benefit from international career paths. Implement sustainable ideas in close cooperation with other specialists and contribute to influencing our future. Come and join us in reinventing light every day.

Light is OSRAM

OSRAM SYLVANIA

Chapter 1 Automation Using PLCs

A PLC or programmable controller is a computer based solid state device that controls industrial equipment and processes. Initially designed to perform the logic functions executed by relays, drum switches and mechanical timer/counters, it has been extended to analog control as well.

A typical PLC system consists of a processor and an input/output system all mounted in a rack like system. The PLC system is a cost effective solution for applications with a high ratio of digital to analog points in a system. There are numerous third party vendors supplying software packages that allow the PLC to be interfaced to a PC based operator interface package. The typical method of programming PLCs is using ladderlogic.

Figure 1.1 Typical PLC System

The ladderlogic approach to programming is popular because of its apparent similarity to standard electrical circuits. Two vertical lines supplying the power are drawn at each end of the diagram with the lines of logic drawn in horizontal lines.

The example below shows the 'real world' circuit with the PLC acting as the control device and the internal ladderlogic within the PLC.

Figure 1.2 The Concept of PLC Ladderlogic

1.1 Basic Rules of Ladderlogic

The basic rules of ladderlogic can be stated as:

- The vertical lines indicate the 'Power supply' for the control system. The logical 'power flow' is visualized to move from left to right, and cannot flow from right to left (unlike 'real' wires).
- Read the ladder diagram from top to bottom and left to right (as in the normal Western convention of reading a book).
- Electrical devices are normally shown in their de-energized condition. This can sometimes be confusing and special care needs to be taken to ensure consistency.
- The contacts associated with coils, timers, counters and other instructions have the same numbering convention as their control device.
- Devices that indicate a start operation for a particular item are normally wired in parallel (so that any of them can start or switch the particular item on).

Figure 1.3 Ladderlogic Start Operation (and Logic Diagram)

- Devices that indicate a stop operation for a particular item are normally wired in series (so that any of them can stop or switch the particular items off).

Figure 1.4 Ladderlogic Stop Operation (and Logic Diagram)

- The operation of latching is used where a momentary start input signal latches the start signal into the ON condition; so that when the start input goes into the OFF condition, the start signal remains energized ON. The latching operation is also referred to as holding or maintaining a sealing contact. See the previous two diagrams for examples of latching.
- An output address status is immediately available to rungs or branches which follow its generation.
- Interactive Logic. Ladderlogic rungs that appear later in the program often interact with the earlier ladderlogic rungs. This useful feedback mechanism can be used to provide feedback on successful completion of a sequence of operations or to protect the overall system due to failure of some aspect.

1.2 The Different Ladderlogic Instructions

Ladderlogic instructions can be broken up into the following categories:

- Standard relay logic type
- Timer and counters
- Arithmetic
- Logical
- Move
- Comparison
- File manipulation
- Sequencer instructions
- Specialized analog (PID)
- Communication instructions
- Diagnostic
- Miscellaneous (sub routines, etc.)

Each of these will be briefly discussed in the following sections.

1.2.1 Standard Relay Logic Type

There are two main instructions in this category. They are:

- Normally Open Contact
- Normally Closed Contact
- Normally Open Contact
(sometimes referred to as 'Examine If Closed' or 'Examine On')

This instruction examines its memory address location for an ON condition. If this memory location is set to ON or 1, the instruction is set to ON or TRUE or 1. If the location is set to OFF or 0, the instruction is set to OFF or FALSE or 0.

Figure 1.5 Symbol for Normally Open Contact

- Normally Closed Contact
(sometimes referred to as 'Examine If Open' or 'Examine Off')

This instruction examines its memory address location for an OFF condition. If this memory location is set to ON or 1, the instruction is set to OFF or 0. The memory location is set to OFF or 0, the instruction is set to ON or TRUE or 1.

Figure 1.6 Symbol for Normally Closed Contact

1.2.2 Output Energize Coil

When the complete ladderlogic rung is set to a TRUE or ON condition, the output energize instruction sets its memory location to an ON condition; otherwise if the ladderlogic rung is set to a FALSE or OFF condition, the output energize coil sets its memory location to an OFF condition.

Figure 1.7 Symbol for Output Energize Coil

1.2.3 Master Control Relays (MCR)

An example of this is given in Figure 1.8. Essentially when the MCR is energized, the output coils for each rung following can be driven by their appropriate logic. Whenever the MCR is de-energized, the output coils for each rung following cannot be energized even if the appropriate logic for that coil attempts to drive it into the energized or true state.

Figure 1.8 Master Control Relay

1.2.4 Timers

There are three main types of timers:

- Timer ON Delay
- Timer OFF Delay
- Retentive Timer

There are three parameters associated with each timer:

- The Preset Value
- The Accumulated Value
- The Time Base
- The Preset Value is the constant number of units of time that the timer ‘times to’ before being energized or de-energized.
- The Accumulated Value is the number of units of time recording how long the timer has been actively timing.
- The Time Base indicates the units of time in which the timer operates e.g. 1 second, 0.1 seconds, 0.01 seconds, and possibly milliseconds or 0.1 minute.

The operation of the ‘Timer ON’ Timer is indicated in Figure 1.9 below. The Timer output coil is activated when the accumulated time adds up to the preset value due to the rung being energized for this period of time. Should the rung

conditions go to the false condition before the accumulator value is equal to the preset value, the accumulator value will immediately be reset to a zero value.

Figure 1.9 Operations of Time On with Timing Diagram

1.2.5 Count Up Counters

The counter increments the accumulator value by 1, for every transition of the input contact from false to true. When the accumulated value equals the preset value, the counter output will energize. When the 'enable' input is turned off or a reset instruction is given (at the same address as the counter), the counter is reset and the accumulated value is set to zero.

1.2.6 Count Down Counters

The counter decrements the accumulator value (which started off at the preset value) by 1, for every transition of the input contact from false to true. When the accumulator value equals zero, the counter output is energized. Counters retain their accumulated count during a power failure.

1.2.7 Arithmetic Instructions

The various arithmetic instructions are based on either integer or floating point arithmetic. The manipulation of ASCII or BCD values is sometimes also allowable.

The typical instructions available are:

- addition
- subtraction
- multiplication
- division
- square root extraction
- convert to BCD
- convert from BCD

The rung must be true to allow the arithmetic operation.

An example is given for an addition operation in Figure 1.10.

Figure 1.10 Addition Operation

Care should be taken, when using these operations, to monitor control bits such as the carry, overflow, zero and sign bits in case of any problems. The other issue is to ensure that floating point registers are used as destination registers, where the source values are floating point, otherwise accuracy will be lost when performing the arithmetic operation.

1.2.8 Logical Operations

Besides the logical operations that can be performed with relay contacts and coils, which have been discussed earlier, there may be a need to do logical or Boolean operations on a 16-bit word.

In the following examples, the bits in equivalent locations of the source words are operated on, bit by bit, to derive the final destination value. The various logical operations which are available are:

- AND
- OR
- XOR (Exclusive OR)
- NOT (or complement)

The appropriate rung must be true to allow the logical operation. A full explanation of the meanings of the logical operations is given in Appendix B.

1.2.9 Move

This instruction moves the source value at the defined address to the destination address every time this instruction is executed.

CHALLENGING PERSPECTIVES

Internship opportunities

EADS unites a leading aircraft manufacturer, the world's largest helicopter supplier, a global leader in space programmes and a worldwide leader in global security solutions and systems to form Europe's largest defence and aerospace group. More than 140,000 people work at Airbus, Astrium, Cassidian and Eurocopter, in 90 locations globally, to deliver some of the industry's most exciting projects.

An **EADS internship** offers the chance to use your theoretical knowledge and apply it first-hand to real situations and assignments during your studies. Given a high level of responsibility, plenty of learning and development opportunities, and all the support you need, you will tackle interesting challenges on state-of-the-art products.

We welcome more than 5,000 interns every year across disciplines ranging from engineering, IT, procurement and finance, to strategy, customer support, marketing and sales. Positions are available in France, Germany, Spain and the UK.

To find out more and apply, visit www.jobs.eads.com. You can also find out more on our **EADS Careers Facebook page**.

AIRBUS ASTRIUM CASSIDIAN EUROCOPTER

EADS

Figure 1.11 Move Instructions

1.2.10 Comparison Instructions

These are useful to compare the contents of words with each other.

Typical instructions here are to compare two words for:

- equality
- not equal
- less than
- less than or equal to
- greater than
- greater than or equal to

When these conditions are true they can be connected in series with a coil which they then drive into the energized state.

1.2.11 File or Block Manipulation

Words in a PLC are defined as 16-bit locations in the memory. They can be used to store the contents of an A/D input module with 16-bit resolution or the states of digital inputs and outputs (external or internal). A file or block on the other hand is considered to be a collection of contiguous words. Files are also referred to as data tables.

Typical file creations are:

- Move (word to file, file to word, file to file)
- Logical Operations (such as AND, OR, XOR, NOT)
- Arithmetic Operations (add, subtract, multiply, divide, square root)
- Comparison Operations (equal, not equal, less than, less than or equal, greater than, greater than or equal to)

These operations are performed on the corresponding word elements of each file: e.g. for the addition file operation, the first word in file A is added to the first word in file B. The result of the addition becomes the first word in the result file.

1.2.12 Sequencer Instruction

A ladderlogic sequencer instruction replaces the mechanical drum sequence used in the past.

Figure 1.12 Mechanical Sequence with 12 steps

When the mechanical sequence drum was rotated, 16 contacts were driven by pegs (situated on the drum) to open and close. The sequence would move one step at a time. Each step would have a particular pattern of pegs corresponding to the desired state for the 16 contacts for that step. The contacts would then be used to control external output devices.

The PLC approach for this problem would be to have 12 registers, with 16 bit locations for each step. This is shown in Figure 1.13.

		Bit Locations															
Step	1	1	1	0	0	1	1	0	1	1	0	1	0	0	1	1	0
	2																
	3																
	4																
Equivalent	5																
Sequencer	6																
Table	.																
	.																
	.																
	12																

Figure 1.13 Sequence Table

A mask is sometimes added to the sequence for bits that may not be used.

1.2.13 Sub Routines and Jump Instructions

There are two main ways of transferring control of the ladderlogic program from the standard sequential path in which it is normally executed.

These are:

- jump to a part of the program when a rung condition becomes true (sometimes called jump to a label or skip)
- jump to a separate block of ladderlogic called a sub routine

1.2.14 Jump to a Label or Skip

The JUMP instruction allows the processor to proceed to any part of the program (either forwards [ahead] of the current JUMP instruction or backwards [behind] the current JUMP instruction). The JUMP instruction proceeds to a defined label when the rung on which it is situated becomes true. An example is given in the following figure below.

Figure 1.14 The Use of the JUMP and Label Instruction

1.2.15 Jump to a Sub Routine

When a specific rung on which the Jump to a Sub Routine (JSR) instruction is situated becomes true, the processor proceeds to the appropriate sub routine file. A sub routine file is a stand-alone module of ladderlogic code which is used repeatedly by the main program.

Figure 1.15 The Sub Routine Structure

1.3 Restrictions in the Use of Ladderlogic Diagrams

Some users unwittingly run into problems with entry of a ladderlogic rung into the PLC due to limitations in the reporting of incorrect syntax by the relevant packages.

The typical limitations are:

- Number of Coils and Contacts Per Rung (or Network)

360°
thinking.

Deloitte.
© Deloitte & Touche LLP and affiliated entities.

Discover the truth at www.deloitte.ca/careers

- Vertical Contacts
- Nesting of Contacts
- Direction of Power Flow
- Preset Value Ranges

1.4 Number of Coils and Contacts Per Rung (or Network)

Most ladderlogic implementations typically allow only one coil per rung, and a certain maximum number of parallel branches (e.g. seven), and a certain maximum number of series contacts (e.g. ten) per branch.

Additional rungs (with 'intermediate' coils) would have to be put in if there was a need for more contacts than can be handled by one rung or network.

1.4.1 Vertical Contacts

Vertical contacts are normally not allowed.

1.4.2 Nesting of Contacts

Contacts may only be nested to a certain level in a PLC. In others no nesting is allowed.

1.4.3 Direction of Power Flow

Within a network or rung, power always flows from left to right. Any violation of this principle would be disallowed.

1.4.4 Preset Value Ranges

The maximum preset value for timers, counters, etc., varies. 9999 is a common value, however, some smaller machines are limited to 999.

Chapter 2 SCADA and Telemetry Fundamentals

Supervisory Control and Data Acquisition (SCADA) systems have been in use in various forms for over thirty years. Telemetry systems are a key element of a SCADA system providing the necessary transfer of analog and digital data from the Remote Terminal Units (RTUs) to the master stations. The term SCADA implies that there are two activities that are necessary:

- The acquisition of data and subsequent transfer to some central location (or group of central locations), and
- The control of some process or equipment from these central locations.

There are four components to a SCADA system:

- The central site which is the controlling station for the entire system, normally providing the operator interface for display of information and control of remote sites.
- The master station (or stations) which gathers data from the various sites and which can also act as an operator interface for display of information and control of the remote sites.
- The RTU which provides an interface to the field analog and digital signals situated at each remote site.
- The communications system which provides the pathway for communications between the master station and the remote site.

2.1 Remote Terminal Unit Structure

An RTU is a stand-alone data acquisition and control unit, generally microprocessor based, which monitors and controls equipment at some remote location from a central station. Its primary task is to control and acquire data from process equipment at the remote location and to transfer this data back to a central station.

Figure 2.1 Schematic Diagram of a Remote Terminal Unit

2.2 Specification of an RTU

When writing a specification, the following issues should be considered:

2.2.1 Hardware

- Individual RTU expandability (typically up to 200 analog and digital points)
- Off the shelf modules
- Maximum number of RTU sites in a system shall be expandable to 255 maximum
- Modular system - no particular order or position in installation (of modules in a rack)
- Robust operation - failure of one module will not affect the performance of other modules
- Minimisation of power consumption (CMOS can be an advantage)
- Heat generation minimized
- Robust physical construction
- Maximisation of noise immunity (due to harsh environment)
- Temperature of -10 to 65°C (operational conditions)
- Relative humidity up to 90%
- Clear indication of diagnostics
 - Visible status LEDs
 - Local fault diagnosis possible
 - Remote fault diagnostics option
 - Status of each I/O module and channel (program running / failed / communications OK / failed)

SIMPLY CLEVER

ŠKODA

We will turn your CV into an opportunity of a lifetime

Do you like cars? Would you like to be a part of a successful brand?
We will appreciate and reward both your enthusiasm and talent.
Send us your CV. You will be surprised where it can take you.

Send us your CV on www.employerforlife.com

- Modules all connected to one common bus
- Physical interconnection of modules to the bus shall be robust and suitable for use in harsh environments
- Ease of installation of field wiring
- Ease of module replacement
- Removable screw terminals for disconnection and reconnection of wiring

2.2.2 Environmental Considerations

An RTU is normally installed in a remote location with fairly harsh environmental conditions. Typically, it is specified for the following conditions:

- Ambient temperature range of 0 to +60°C (but specifications of -30°C to +60°C are not uncommon)
- Storage temperature range of -20°C to +70°C
- Relative humidity of 0 to 95% non condensing
- Surge withstand capability to withstand power surges typically 2.5 kV, 1 MHz for 2 seconds with 150 Ohm source impedance
- Static discharge test where 1.5 cm sparks are discharged at a distance of 30 cm from the unit
- Other requirements include dust, vibration, rain, salt and fog protection

2.2.3 Software (and Firmware)

- Compatibility checks of software configuration of hardware against actual hardware available
- Log kept of all errors that occur in the system both from external events and internal faults
- Remote access of all error logs and status registers
- Software operates continuously despite powering down or up of the system due to loss of power supply or other faults
- Software filtering provided on all analog input channels
- Application program resides in non volatile RAM
- Configuration and diagnostic tools for:
 - System setup
 - Hardware and software setup
 - Application code development/management/operation
 - Error logs
 - Remote and local operation

2.3 Central Site/Master Station Structure

Figure 2.2 Typical Structure of the Master Station

A master station has the following typical functions:

2.3.1 Establishment of Communications

- Configure each RTU
- Initialize each RTU with input/output parameters
- Download control and data acquisition programs to the RTU

2.3.2 Operation of the Communications Link

- For a master slave arrangement, poll each RTU for data and write to each RTU
- Log alarms and events to hard disk (and operator display if necessary)
- Link inputs and outputs at different RTUs automatically

2.3.3 Diagnostics

- Provide accurate diagnostic information on failure of RTU and possible problems
- Predict potential problems such as data overloads

There are quite a number of important features that should be specified in a typical SCADA system to achieve optimal operational system performance.

These are:

- system response times
- system is expandable
- system reliability (or failure) rates
- system testing

2.3.4 System Response Times

These should be carefully specified for the following events. Typical speeds which are considered acceptable are:

- Display of analog or digital value (acquired from RTU) on the Master Station Operator Display (1 to 2 seconds maximum)
- Control request from operator to RTU (1 second critical; 3 seconds non-critical)
- Acknowledgement of alarm on operator screen (1 second)
- Display of entire new display on operator screen (1 second)
- Retrieval of historical trend and display on operator screen (2 seconds)
- Sequence of events logging (at RTU) of critical events (1 millisecond)

It is important that response times are consistent over all activities of the SCADA system. Hence the above figures are irrelevant unless the typical loading of the system is also specified under which the above response rates will be maintained. In addition no loss of data must occur during these peak times.

2.3.5 Expanding the System

A typical figure quoted in industry is that if expansion of the SCADA system is anticipated then the current requirement of the SCADA system should not exceed 60% of the processing power of the master station. Additionally, the available mass storage (on disk) and memory (RAM) should be approximately 50% of the eventual size.

I joined MITAS because
I wanted **real responsibility**

The Graduate Programme
for Engineers and Geoscientists
www.discovermitas.com

Month 16
I was a construction
supervisor in
the North Sea
advising and
helping foremen
solve problems

Real work
International opportunities
Three work placements

2.3.6 System Testing

The obvious requirements such as good functional specification and factory test procedures are assumed to be met. It is important that:

- the required system performance is correctly specified
- the standard and peak load conditions should be tested
- the testing should be as close to the real conditions as possible (using simulation software if necessary)

2.4 Station Communication Architecture & Philosophies

There are three main physical communication architectures which are discussed below:

- Point to point
- Multiple stations
- Relay stations

Figure 2.3 Point-to-Point (Two stations)

Figure 2.4 Multiple Stations

2.4.1 Relay Stations

There are two possibilities here.

- Store and Forward
- Talk Through Repeaters (preferably retransmitting on another frequency).

Figure 2.5 Store and Forward Station

Figure 2.6 Talk Through Repeaters

The most common philosophy is polled (or Master/slave). This can be used in a point-to-point or multipoint configuration and is probably the simplest philosophy to use. The master is in total control of the communication system and makes regular (repetitive) requests for data and to transfer data to and from each one of a number of slaves.

Chapter 3 Process Control Fundamentals

Process Control is a key element in the optimization of your plant and process (using such techniques as loop tuning).

This chapter is broken down into:

- Basic Definitions
- Open Loop and Feedforward Control
- Closed Loop Control and Feedback
- Loop Tuning - some basic rules.

3.1 Basic Definitions

In a control system, the variable, we want to control, is called the **Process Variable or PV**. In industrial process control, the PV is measured by an instrument in the field and acts as an input to an automatic controller (which is computer based) which takes action based on the value of the PV. Alternatively the PV can be input to computer based hardware and displayed so that the operator can perform manual control and supervision. The variable to be manipulated, in order to have control over the PV, is called the **Manipulated Variable**. If we control a particular flow for instance, we manipulate a valve to control the flow. Here, the valve position is called the manipulated variable and the measured flow becomes the process variable. In the case of a simple automatic controller, the **Controller Output Signal (OP)** drives the manipulated variable.

"I studied English for 16 years but...
...I finally learned to speak it in just six lessons"
Jane, Chinese architect

ENGLISH OUT THERE

Click to hear me talking before and after my unique course download

The advertisement features a woman, Jane, a Chinese architect, smiling. The background is a blurred city scene. A green speech bubble contains the text 'ENGLISH OUT THERE'. Below the speech bubble, there is a call to action: 'Click to hear me talking before and after my unique course download'. A hand cursor icon is positioned over the text, and a green oval at the bottom right contains the text 'Click on the ad to read more'.

In more complex automatic control systems, a controller output signal may not always drive a manipulated variable in the field. In practice, the term Manipulated Variable is rarely used. Most people involved in process control refer to the OP (output) of a controller and it is assumed that one knows the purpose of it. The ideal value of the PV (Process Variable) is often called Target Value. In the case of automatic control the term Set Point Value (SP) is preferred.

3.2 Open Loop and Feedforward Control

We have open loop control, if the control action (Controller Output Signal OP) is not a function of the PV (Process Variable). The open loop control does not self-correct, when the PV drifts. Very often it is a control based on measured disturbances (Feed Forward Control).

Figure 3.1 Open Loop Control

The Feed Forward Control shown is Open Loop Control, where the value to be controlled (PV) is not used to determine (or calculate) the control action. The parameters and variables actually used for calculating the control action are those, whose impact on the PV is known. The principle of Feed Forward Control is to manipulate a variable of the process in such a way, that it compensates for the impact of process disturbances.

3.3 Closed Loop Control and Feedback

We have a Closed Loop Control System if the PV, the objective of control, is used to determine the control action. The principle is shown in Figure 3.2.

Figure 3.2 Closed Loop Block Diagram

The idea of Closed Loop Control is to measure the PV (Process Variable); compare the PV with the desired or target value, the SP (Setpoint); and determine a control action, the OP (Output) of an automatic controller.

In most cases, the error (ERR) is used to calculate the OP value.

$$ERR = PV - SP$$

If $ERR = SP - PV$ has to be used, the controller has to be set for REVERSE control action. Most Closed Loop Controllers are capable of controlling with three control modes which can be used separately or together:

- Proportional Control (P)
- Integral Control (I), and

Download free eBooks at bookboon.com

The purpose of each of these control modes is as follows:

- **Proportional Control ...**
is the main and principal method of control. It calculates a control action proportional to the error (ERR). Proportional control cannot eliminate the error completely.
- **Integral Control ...**
is the means to eliminate error completely. This may result in reduced stability in the control action.
- **Derivative Control ...**
adds dynamic stability to the control loop.

3.4 Loop Tuning - some basic rules

Here, we search for the critical value of controller Gain (K) which causes a continuous oscillation of a control loop. In order to observe the process dynamic characteristics only, we must not use any I-Control or D-Control during the determination of the critical Gain K. We can then observe the critical frequency matching with the 180° phase shift of the process. In addition, we know that this value of K is the critical K of the controller. This K, multiplied with the unknown process Gain, gives a Loop Gain of 1 for the critical frequency. From there we can stabilize the loop by reducing K and making sure that the combined phase shift of I-Control and D-Control still has a stabilizing phase lead.

The stages of closed loop tuning (Continuous Cycling Method) are as follows:

- **Put Controller in P-Control Only**
In order to avoid the controller influencing the assessment of the process dynamic, no I-Control and no D-Control should be active.
- **P-Control on $ERR = (SP - PV)$**
Make sure that P-Control is working with PV changes as well as with SP changes (e.g. Equation Type A on Honeywell Controllers). This enables us to make changes to the ERR term by changing the SP value.
- **Put the Controller into Automatic Mode**
We need a closed loop situation to obtain continuous cycling with critical K.
- **Step Change to the Setpoint**
A change of the SP simulates a disturbance and we can then observe how the PV settles down. Before making a step change to the SP make sure the process is steady with only minor dynamic fluctuations visible.
- **Observation**
If the oscillations are observed settling down (or indeed there are no oscillations at all), then double the value of K. Then repeat the previous stage called step change to the setpoint. If the oscillations appear to be increasing, terminate the exercise immediately and reduce K to enable the process to settle down. Then repeat the exercise again but be more careful with high values of K. If you have a continuous cycling of the process, measure the cycle time. The cycle time is called Ultimate Period (Pu), and the value of K for continuous cycling is called the Ultimate K (Ku).

- **Calculation of Tuning Constants**

We obtain different tuning constants with different combinations of control modes.

P-Control: $K_c = 0.5 * K_u$

PI-Control: $K_c = 0.45 * K_u$, $T(\text{int}) = P_u / 1.2$

PID-Control: $K_c = 0.6 * K_u$, $T(\text{int}) = P_u / 2$, $T(\text{der}) = P_u / 8$

Excellent Economics and Business programmes at:

university of
 groningen

**“The perfect start
of a successful,
international career.”**

CLICK HERE
to discover why both socially
and academically the University
of Groningen is one of the best
places for a student to be

www.rug.nl/feb/education

Chapter 4 Data Acquisition Concepts

4.1 Major System Components

A typical data acquisition system consists of a host computer, operating software program, data acquisition hardware, field wiring and control devices, and transducers in the field.

An example of a PC based data acquisition system is shown in Figure 4.1.

Figure 4.1 A Typical Data Acquisition and Control System

4.2 Aliasing and the Sampling Theorem

The main objective of data acquisition is to digitize an analog signal without any loss of information (and without introducing invalid information).

The sampling theorem states that it is important to sample a signal with a maximum frequency component of F Hz at a minimum sampling frequency of $2F$ Hz. Anything less will result in incorrect information (or aliases) being introduced into the sampled data.

4.3 Functional Components of A/D Boards

An A/D board consists of the following components:

- the input multiplexer
- the input signal amplifier
- the sample and hold circuit
- the analog to digital converter
- the bus interface and bus timing system

The bus interface provides the mechanism for transferring the data from the board and into the host PCs memory, and for sending any configuration information (for example, gain/channel information) or other commands to the board. The interface can be either 8-, 16- or 32-bit (EISA/VL/PCI buses only), and it may support various transfer methods (polled, interrupt, DMA, block or a combination of these). Wait state timing may be provided for use in machines with high bus

A block diagram of a typical A/D board is given in Figure 4.2.

Figure 4.2 Block Diagram of a Typical A/D Board

4.4 Analog Input Configurations

4.4.1 Connection Methods

There are two methods of connecting signal sources to the data acquisition board:

- single-ended
- differential

In general, differential inputs should be used for maximum noise immunity. Single-ended inputs should only be used where it is impossible to use either of the other two methods.

4.4.2 Single-Ended Inputs

Boards which accept single-ended inputs have a single input wire for each signal, the source's HI side. All the LO sides of the sources are commoned and connected to the analog ground AGND pin. This input type suffers from loss of common mode rejection and is very sensitive to noise. It is not recommended for long leads (longer than 1/2 m) or for high gains (greater than 5x). The advantage of this method is that it allows the maximum number of inputs, is simple to connect (only one common or ground lead necessary) and it allows for simpler A/D front end circuitry. We can see from Figure 4.3 that because the amplifier LO (negative) terminal is connected to AGND, what is amplified is the difference between $E_{S_0} + V_{cm}$ and AGND, and this introduces the common mode offset as an error into the readings. Some boards do not have an amplifier, and the multiplexer output is fed straight to the A/D. Single-ended inputs must be used with these type of boards.

Figure 4.3 Eight Single-Ended Inputs

4.4.3 Differential Inputs

True differential inputs provide the maximum noise immunity. This method must also be used where the signal sources have different ground points and cannot be connected together. Referring to Figure 4.4, we see that each channel's individual common mode voltage is fed to the AMP LO terminal; the individual V_{CMn} voltages are thus subtracted on each reading.

Note that two input multiplexers are needed, and for the same number of input terminals as single-ended, only half the number of input channels are available in differential mode. Also, bias resistors may be required to reference each input channel to ground. This depends on the board's specifications (the manual will explain the exact requirements) but it normally consists of one large resistor connected between each signal's LO side and AGND (at the signal end of the cable) and sometimes it requires another resistor of the same value between the HI side and AGND.

REGENT'S

UNIVERSITY LONDON

Enhance your career opportunities

We offer practical, industry-relevant undergraduate and postgraduate degrees in central London

- > Accounting and finance
- > Business, management and leadership
- > Oil and gas trade management

- > Global banking and finance
- > Luxury brand management
- > Media communications and marketing

Contact us to arrange a visit

Apply direct for January or September entry

T +44 (0)20 7487 7505 E exrel@regents.ac.uk W regents.ac.uk

Figure 4.4 Four Differential Inputs

Note that V_{CM} and V_{CMN} voltages may be made up of a DC part and possibly a time-varying AC part. This AC part is called noise, but we can see that using differential inputs, the noise part will also tend to be cancelled out (rejected) because it is present on both inputs of the input amplifier.

4.5 Factors to Consider when Selecting a Data Acquisition Board

The following is a checklist of issues to consider when selecting a data acquisition board for an application.

4.5.1 Board Throughput

- A/D converter speed
- Rated maximum throughput
- Typical overall throughput bearing in mind host computer and software to be used

4.5.2 Analog Inputs

- Resolution (12-bit or 16-bit)
- Accuracy, non-linearity, gain error (in LSB e.g. ± 1 LSB)
- Input type (current/voltage/frequency)
- Typical ranges 0 to 10 V, -5 V to +5 V, 0 to +5 V
- Software-selectable input ranges
- Unipolar/bipolar inputs
- Individual gains per channel
- Range of gains selectable
- Accuracy and throughput at high gains
- Maximum input signal frequency
- Simultaneous sampling

4.5.3 Number of Channels

- Input type (single-ended, pseudo-differential, differential)
- Direct thermocouple connection (cold junction compensation)
- Strain gauge inputs

- Overload protection
- Channel-to-channel isolation
- Calibration, automatic/trimpots

4.5.4 On-board Features for A/D Section

- Triggering (external analog/digital)
- Pre-, post- mid-trigger
- External trigger/gate
- Pacer clock
- Burst scan triggering
- Channel-gain array

4.5.5 Analog Outputs

- Number of channels
- Resolution (8-, 12- or 16-bit)
- Noise level (Signal/Noise)
- Unipolar/bipolar ranges
- Output span (± 5 V, ± 12 V, 0 to 8 V, etc)
- Voltage or current
- Jumper settings/software programmable
- Output protection (maximum short duration voltage)
- Maximum loading (output current)
- Remote sense/output force
- Conversion speed
- On-board memory (to generate complex waveforms)
- Simultaneous updating
- Pacer clock

Appendix A Glossary of Terms

10BASE2	IEEE802.3 (or Ethernet) implementation on thin coaxial cable (RG58/AU).
10BASE5	IEEE802.3 (or Ethernet) implementation on thick coaxial cable.
10BASET	IEEE802.3 (or Ethernet) implementation on unshielded 22 AWG twisted pair cable.
A/D Conversion	This is the length of time a board requires to convert an analog signal into a digital value.
Time	The theoretical maximum speed (conversions/second) is the inverse of this value. See Speed/ Typical Throughput.
A/D	Analog to Digital conversion.
Absolute Addressing	A mode of addressing containing both the instruction and location (address) of data.
Accuracy	Closeness of indicated or displayed value to the ideal measured value.
ACK	Acknowledge (ASCII - control F).
Acknowledge	A handshake line or protocol code which is used by the receiving device to indicate that it has read the transmitted data.
Active Device	Device capable of supplying current for a loop.
Active Filter	A combination of active circuit devices (usually amplifiers), with passive circuit elements (resistors and capacitors), which have characteristics that more closely match ideal filters than do passive filters.
Actuator	Control element or device used to modulate (or vary) a process parameter.
Address	A normally unique designator for location of data or the identity of a peripheral device which allows each device on a single communications line to respond to its own message.
Address Register	A register that holds the address of a location containing a data item called for by an instruction.
AFC	Automatic Frequency Control. The circuit in a radio receiver that automatically keeps the carrier frequency centred in the passband of the filters and demodulators.
AGC	Automatic Gain Control. The circuit in a radio that automatically keeps the carrier gain at the proper level.
Algorithm	Can be used as a basis for writing a computer program. This is a set of rules with a finite number of steps for solving a problem.
Alias Frequency	A false lower frequency component that appears in data reconstructed from original data acquired at an insufficient sampling rate (less than two times the maximum frequency of the original data).
ALU	see Arithmetic Logic Unit.
Amplitude Modulation	A modulation technique (also referred to as AM or ASK) used to allow data to be transmitted across an analog network, such as a switched telephone network. The amplitude of a single (carrier) frequency is varied or modulated between two levels; one for binary 0 and one for binary 1.
Analog	A continuous real-time phenomenon in which the information values are represented in a variable and continuous waveform.
Analog Input Board	Printed Circuit Board which converts incoming analog signals to digital values.
ANSI	American National Standards Institute. The principle standards development body in the USA.
Apogee	The point in an elliptical orbit that is furthest from earth.

Appletalk	A proprietary computer networking standard initiated by Apple Computer for use in connecting the Macintosh range of computers and peripherals (including Laser Writer printers). This standard operates at 230 kilobits/second.
Application Program	A sequence of instructions written to solve a specific problem facing organisational management. These programs are normally written in a high-level language and draw on resources of the operating system and the computer hardware in executing its tasks.
Application Layer	The highest layer of the seven layer ISO/OSI Reference Model structure, which contains all user or application programs.
Arithmetic Logic Unit	The element(s) in a processing system that perform(s) the mathematical functions such as addition, subtraction, multiplication, division, inversion, AND, OR, NAND and NOR.
ARP	Address Resolution Protocol. A Transmission Control Protocol/ Internet Protocol (TCP/IP) process that maps an IP address to Ethernet address, required by TCP/IP for use with Ethernet.
ARQ	Automatic Request for Transmission. A request by the receiver for the transmitter to retransmit a block or a frame because of errors detected in the originally received message.
AS	Australian Standard.
ASCII	American Standard Code for Information Interchange. A universal standard for encoding alphanumeric characters into 7 or 8 binary bits. Drawn up by ANSI to ensure compatibility between different computer systems.
ASIC	Application Specific Integrated Circuit.
ASK	Amplitude Shift Keying. See Amplitude Modulation.
ASN.1	Abstract Syntax Notation One. An abstract syntax used to define the structure of the protocol data units associated with a particular protocol entity.
Asynchronous	Communications in which characters can be transmitted at an arbitrary, unsynchronised time, and where the time intervals between transmitted characters may be of varying lengths. Communication is controlled by start and stop bits at the beginning and end of each character.
Attenuation	The decrease in signal magnitude or strength between two points.
Attenuator	A passive network that decreases the amplitude of a signal (without introducing any undesirable characteristics to the signals such as distortion).
AUI CABLE	Attachment Unit Interface Cable. Sometimes called the drop cable to attach terminals to the transceiver unit.
Auto Tracking Antenna	A receiving antenna that moves in synchronism with the transmitting device which is moving (such as a vehicle being telemetered).
Autoranging	An autoranging board can be set to monitor the incoming signal and automatically select an appropriate gain level based on the previous incoming signals.
AWG	American Wire Gauge.
Background Program	An application program that can be executed whenever the facilities of the system are not needed by a higher priority program.
Backplane	A panel containing sockets into which circuit boards (such as I/O cards, memory boards and power supplies) can be plugged.
Balanced Circuit	A circuit so arranged that the impressed voltages on each conductor of the pair are equal in magnitude but opposite in polarity with respect to a defined reference.
Band Pass Filter	A filter that allows only a fixed range of frequencies to pass through. All other frequencies outside this range (or band) are sharply reduced in magnitude.

Band Reject	A circuit that rejects a defined frequency band of signals while passing all signals outside this frequency range (both lower than and higher than).
Bandwidth	The range of frequencies available, expressed as the difference between the highest and lowest frequencies, in hertz (cycles per second, abbreviated Hz).
Bar Code Symbol	An array of rectangular parallel bars and spaces of various widths designed for the labelling of objects with unique identifications. A bar code symbol contains a leading quiet zone, a start character, one or more data characters including, in some cases, a check character, a stop character, and a trailing quiet zone.
Base Address	A memory address that serves as the reference point. All other points are located by offsetting in relation to the base address.
Base Band	Base Band operation is the direct transmission of data over a transmission medium without the prior modulation on a high frequency carrier band.
Base Loading	An inductance situated near the bottom end of a vertical antenna to modify the electrical length. This aids in impedance matching.
Baud	Unit of signalling speed derived from the number of events per second (normally bits per second). However, if each event has more than one bit associated with it, the baud rate and bits per second are not equal.
Baudot	Data transmission code in which five bits represent one character. Sixty-four alphanumeric characters can be represented.
BCC	Block Check Character. Error checking scheme with one check character; a good example being Block Sum Check.
BCD	Binary Coded Decimal. A code used for representing decimal digits in a binary code.
BEL	Bell (ASCII for control-G).

.....Alcatel-Lucent

www.alcatel-lucent.com/careers

What if you could build your future and create the future?

One generation's transformation is the next's status quo. In the near future, people may soon think it's strange that devices ever had to be "plugged in." To obtain that status, there needs to be "The Shift".

BERT/BLERT	Bit Error Rate/Block Error Rate Testing. An error checking technique that compares a received data pattern with a known transmitted data pattern to determine transmission line quality.
Bifilar	Two conducting elements used in parallel (such as two parallel wires wound on a coil form).
Binary Coded Decimal	(BCD) A code used for representing decimal digits in a binary code.
BIOS	The basic input/output system for the computer, usually firmware-based. This program handles the interface with the PC hardware and isolates the Operating Software (OS) from the low-level activities of the hardware. As a result, application software becomes more independent of the particular specifications of the hardware on which it runs, and hence more portable.
Bipolar Range/Inputs	A signal range that includes both positive and negative values. Bipolar inputs are designed to accept both positive and negative voltages. (Example: ± 5 V).
Bisynchronous Transmission	See BSC.
Bit Stuffing with Zero Bit Insertion	A technique used to allow pure binary data to be transmitted on a synchronous transmission line. Each message block (frame) is encapsulated between two flags which are special bit sequences. Then if the message data contains a possibly similar sequence, an additional (zero) bit is inserted into the data stream by the sender, and is subsequently removed by the receiving device. The transmission method is then said to be data transparent.
BIT (Binary Digit)	Derived from "BInary DigiT", a one or zero condition in the binary system.
Bits & Bytes	One bit is one binary digit, either a binary 0 or 1. One byte is the amount of memory needed to store each character of information (text or numbers). There are eight bits to one byte (or character), and there are 1024 bytes to one kilobyte (KB). There are 1024 kilobytes to one megabyte (MB).
Block	In block-structured programming languages, a section of programming languages or a section of program coding treated as a unit.
Block Sum Check	This is used for the detection of errors when data is being transmitted. It comprises a set of binary digits (bits) which are the modulo 2 sum of the individual characters or octets in a frame (block) or message.
BNC	Bayonet type coaxial cable connector.
bps	Bits per second. Unit of data transmission rate.
Bridge	A device to connect similar sub-networks without its own network address. Used mostly to reduce the network load.
Broad Band	A communications channel that has greater bandwidth than a voice grade line and is potentially capable of greater transmission rates.
Broadcast	A message on a bus intended for all devices which requires no reply.
BS	Backspace (ASCII Control-H).
BS	British Standard.
BSC	Bisynchronous Transmission. A byte or character oriented communication protocol that has become the industry standard (created by IBM). It uses a defined set of control characters for synchronised transmission of binary coded data between stations in a data communications system.
Bubble Memory	Describes a method of storing data in memory where data is represented as magnetized spots called magnetic domains that rest on a thin film of semiconductor material. Normally used in high-vibration, high-temperature or otherwise harsh industrial environments.

Buffer	An intermediate temporary storage device used to compensate for a difference in data rate and data flow between two device (also called a spooler for interfacing a computer and a printer).
Burst Mode	A high speed data transfer in which the address of the data is sent followed by back to back data words while a physical signal is asserted.
Bus	A data path shared by many devices, with one or more conductors for transmitting signals, data or power.
Byte	A term referring to eight associated bits of information; sometimes called a “character”.
Cache Memory	A fast buffer memory that fits between the CPU and the slower main memory to speed up CPU requests for data.
Capacitance (mutual)	The capacitance between two conductors with all other conductors, including shield, short circuited to the ground.
Capacitance	Storage of electrically separated charges between two plates having different potentials. The value is proportional to the surface area of the plates and inversely proportional to the distance between them.
Cascade	Two or more electrical circuits in which the output of one is fed into the input of the next one.
Cassegrain Antenna	Parabolic antenna that has a hyperbolic passive reflector situated at the focus of the parabola.
CCD	Charge-Coupled Device (camera).
CCIR	Comité Consultatif Internationale des Radiocommunications.
CCITT	Consultative Committee International Telegraph and Telephone. An international association that sets worldwide standards (e.g. V.21, V.22, V.22bis).
Cellular Polyethylene	Expanded or “foam” polyethylene consisting of individual closed cells suspended in a polyethylene medium.
CGA	Color Graphics Adapter. A computer standard utilising digital signals offering a resolution of 320 by 200 pixels and a palette of 16 colors.
Channel Selector	In an FM discriminator the plug-in module which causes the device to select one of the channels and demodulate the subcarrier to recover data.
Character	Letter, numeral, punctuation, control figure or any other symbol contained in a message.
Characteristic	The impedance that, when connected to the output terminals of a Impedance transmission line of any length, makes the line appear infinitely long. The ratio of voltage to current at every point along a transmission line on which there are no standing waves.
Clock	The source of timing signals for sequencing electronic events such as synchronous data transfer or CPU operation in a PC.
Clock Pulse	A rising edge, then a falling edge (in that order) such as applied to the clock input of an 8254 timer/counter.
Clock	The source(s) of timing signals for sequencing electronic events eg synchronous data transfer.
Closed Loop	A signal path that has a forward route for the signal, a feedback network for the signal and a summing point.
CMRR	Common Mode Rejection Ratio - A data acquisition's board's ability to measure only the voltage difference between the leads of a transducer, rejecting what the leads have in common. The higher the CMRR, the better the accuracy.
CMV	Common Mode Voltage.
CNR	Carrier to Noise Ratio. An indication of the quality of the modulated signal.
Cold-junction	Thermocouple measurements can easily be affected by the interface the thermocouples

Compensation	are connected to. Cold-junction compensation circuitry compensates for inaccuracies introduced in the conversion process.
Collector	The voltage source in a transistor with the base as the control source and the emitter as the controlled output.
Collision	The situation when two or more LAN nodes attempt to transmit at the same time.
Common Carrier	A private data communications utility company that furnishes communications services to the general public.
Common Mode Signal	The common voltage to the two parts of a differential signal applied to a balanced circuit.
Commutator	A device used to effect time-division multiplexing by repetitive sequential switching.
Compiler	A program to convert high-level source code (such as BASIC) to machine code-executable form, suitable for the CPU.
Composite Link	The line or circuit connecting a pair of multiplexers or concentrators; the circuit carrying multiplexed data.
Composite	A video signal that contains all the intensity, color and timing information necessary for a video product.
Conical Scan Antenna	An automatic tracking antenna system in which the beam is steered in a circular path so that it forms a cone.
Contention	The facility provided by the dial network or a data PABX which allows multiple terminals to compete on a first come, first served basis for a smaller number of computer ports.
Control System	A system in which a series of measured values are used to make a decision on manipulating various parameters in the system to achieve a desired value of the original measured values.
Convolution	An image enhancement technique in which each pixel is subjected to a mathematical operation that groups it with its nearest neighbours and calculates its value accordingly.

Correlator	A device which compares two signals and indicates the similarity between the two signals.
Counter/ Timer Trigger	On-board counter/timer circuitry can be set to trigger data acquisition at a user-selectable rate and for a particular length of time.
Counter Data Register	The 8-bit register of an (8254 chip) timer/counter that corresponds to one of the two bytes in the counter's output latch for read operations and count register for write operations.
CPU	Central Processing Unit.
CR	Carriage Return (ASCII control-M).
CRC	Cyclic Redundancy Check. An error-checking mechanism using a polynomial algorithm based on the content of a message frame at the transmitter and included in a field appended to the frame. At the receiver, it is then compared with the result of the calculation that is performed by the receiver. Also referred to as CRC-16.
Cross Talk	A situation where a signal from a communications channel interferes with an associated channel's signals.
Crossed Pinning	Wiring configuration that allows two DTE or DCE devices to communicate. Essentially it involves connecting pin 2 to pin 3 of the two devices.
Crossover	In communications, a conductor which runs through the cable and connects to a different pin number at each end.
Crosstalk	A situation where a signal from a communications channel interferes with an associated channel's signals.
CSMA/CD	Carrier Sense Multiple Access/Collision Detection. When two devices transmit at the same time on a local area network, they both cease transmission and signal that a collision has occurred. Each then tries again after waiting for a random time period.
Current Sink	This is the amount of current the board can supply for digital output signals. With 10-12 mA or more of current sink capability, a board can turn relays on and off. Digital I/O boards with less than 10-12 mA of sink capability are designed for data transfer only, not for hardware power relay switching.
Current Loop	A communication method that allows data to be transmitted over a longer distance with a higher noise immunity level than with the standard RS-232C voltage method. A mark (a binary 1) is represented by current; and a space (or binary 0) is represented by the absence of current.
Current Inputs	A board rated for current inputs can accept and convert analog current levels directly, without conversion to voltage.
D/A	Digital to Analog.
DAS	Data Acquisition System.
Data Integrity	A performance measure based on the rate of undetected errors.
Data Reduction	The process of analysing a large quantity of data in order to extract some statistical summary of the underlying parameters.
Data Link Layer	This corresponds to layer 2 of the ISO Reference Model for open systems interconnection. It is concerned with the reliable transfer of data (no residual transmission errors) across the data link being used.
Data Integrity	A performance measure based on the rate of undetected errors.
Datagram	A type of service offered on a packet-switched data network. A datagram is a self contained packet of information that is sent through the network with minimum protocol overheads.
dBi	A unit that is used to represent the gain of an antenna compared to the gain of an isotropic radiator.

dBm	A signal level that is compared to a 1-mW reference.
dBmV	A signal amplitude that is compared to a 1-mV reference.
dBW	A signal amplitude that is compared to a 1-Watt reference.
DCE	Data Communications Equipment. Devices that provide the functions required to establish, maintain and terminate a data transmission connection. Normally it refers to a modem.
Decibel	A logarithmic measure of the ratio of two signal levels where $dB = 20\log_{10} V_1/V_2$. Being a ratio, it has no units of measure.
Decibel (dB)	A logarithmic measure of the ratio of two signal levels where $dB = 20\log_{10} V_1/V_2$ or where $dB = 10\log_{10} P_1/P_2$ and where V refers to Voltage or P refers to Power. Note that it has no unit of measure.
Decoder	A device that converts a combination of signals into a single signal representing that combination.
Decommutator	Equipment for the demultiplexing of commutated signals.
Default	A value or setup condition assigned automatically unless another is specified.
Delay Distortion	Distortion of a signal caused by the frequency components making up the signal having different propagation velocities across a transmission medium.
DES	Data Encryption Standard.
Deviation	A movement away from a required value.
DFB	Display Frame Buffer.
Diagnostic Program	A utility program used to identify hardware and firmware defects related to the PC.
Dielectric Constant (E)	The ratio of the capacitance using the material in question as the dielectric, to the capacitance resulting when the material is replaced by air.
Differential	See Number of channels.
Digital	A signal which has definite states (normally two).
Digitize	The transformation of an analog signal to a digital signal.
DIN	Deutsches Institut Fur Normierung.
DIP	Acronym for dual in line package referring to integrated circuits and switches.
Diplexing	A device used to allow simultaneous reception or transmission of two signals on a common antenna.
Direct Memory Access	A technique of transferring data between the computer memory and a device on the computer bus without the intervention of the micro-processor. Also abbreviated to DMA.
Discriminator	Hardware device to demodulate a frequency modulated carrier or subcarrier to produce analog data.
Dish Antenna	An antenna in which a parabolic dish acts a reflector to increase the gain of the antenna.
Dish	Concave antenna reflector for use at VHF or higher frequencies.
Diversity Reception	Two or more radio receivers connected to different antennas to improve signal quality by using two different radio signals to transfer the information.
DLE	Data Link Escape (ASCII character).
DMA	Direct Memory Access.
DNA	Distributed Network Architecture.
Doppler	The change in observed frequency of a signal caused by the emitting device moving with respect to the observing device.

Downlink	The path from a satellite to an earth station.
DPI	Dots per Inch.
DPLL	Digital Phase Locked Loop.
DR	Dynamic Range. The ratio of the full scale range (FSR) of a data converter to the smallest difference it can resolve. $DR = 2^n$ where n is the resolution in bits.
DRAM	Dynamic Random Access Memory. See RAM.
Drift	A gradual movement away from the defined input/output condition over a period of time.
Driver Software	A program that acts as the interface between a higher level coding structure and the lower level hardware/firmware component of a computer.
DSP	Digital Signal Processing.
DSR	Data Set Ready. An RS-232 modem interface control signal which indicates that the terminal is ready for transmission.
DTE	Data Terminal Equipment. Devices acting as data source, data sink, or both.
Dual-ported RAM	Allows acquired data to be transferred from on-board memory to the computer's memory while data acquisition is occurring.
Duplex	The ability to send and receive data over the same communications line.
Dynamic Range	The difference in decibels between the overload or maximum and minimum discernible signal level in a system.
EBCDIC	Extended Binary Coded Decimal Interchange Code. An 8-bit character code used primarily in IBM equipment. The code allows for 256 different bit patterns.

Join the best at the Maastricht University School of Business and Economics!

Top master's programmes

- 33rd place Financial Times worldwide ranking: MSc International Business
- 1st place: MSc International Business
- 1st place: MSc Financial Economics
- 2nd place: MSc Management of Learning
- 2nd place: MSc Economics
- 2nd place: MSc Econometrics and Operations Research
- 2nd place: MSc Global Supply Chain Management and Change

Sources: Keuzegids Master ranking 2013; Elsevier 'Beste Studies' ranking 2012; Financial Times Global Masters in Management ranking 2012

Maastricht University is the best specialist university in the Netherlands (Elsevier)

Visit us and find out why we are the best!
Master's Open Day: 22 February 2014

www.mastersopenday.nl

EEPROM	Electrically Erasable Programmable Read Only Memory. This memory unit can be erased by applying an electrical signal to the EEPROM and then reprogrammed.
EGA	Enhanced Graphics Adapter. A computer display standard that provides a resolution of 640 by 350 pixels, a palette of 64 colors, and the ability to display as many as 16 colors at one time.
EIA	Electronic Industries Association. An organisation in the USA specialising in the electrical and functional characteristics of interface equipment.
EIA-232-C	Interface between DTE and DCE, employing serial binary data exchange. Typical maximum specifications are 15m at 19200 Baud.
EIA-423	Interface between DTE and DCE, employing the electrical characteristics of unbalanced voltage digital interface circuits.
EIA-449	General purpose 37 pin and 9 pin interface for DCE and DTE employing serial binary interchange.
EIA-485	The recommended standard of the EIA that specifies the electrical characteristics of drivers and receivers for use in balanced digital multipoint systems.
EIRP	Effective Isotropic Radiated Power. The effective power radiated from a transmitting antenna when an isotropic radiator is used to determine the gain of the antenna.
EISA	Enhanced Industry Standard Architecture.
EMI/RFI	Electro-Magnetic Interference or Radio Frequency Interference. Background 'noise' capable of modifying or destroying data transmission.
EMS	Expanded Memory Specification.
Emulation	The imitation of a computer system performed by a combination of hardware and software that allows programs to run between incompatible systems.
Enabling	The activation of a function of a device by a defined signal.
Encoder	A circuit which changes a given signal into a coded combination for purposes of optimum transmission of the signal.
ENQ	Enquiry (ASCII Control-E).
EOT	End of Transmission (ASCII Control-D).
EPROM	Erasable Programmable Read Only Memory. Non-volatile semiconductor memory that is erasable in a ultra violet light and reprogrammable.
Equalizer	The device which compensates for the unequal gain characteristic of the signal received.
Error Rate	The ratio of the average number of bits that will be corrupted to the total number of bits that are transmitted for a data link or system.
Error	The difference between the setpoint and the measured value.
ESC	Escape (ASCII character).
ESD	Electrostatic Discharge.
Ethernet	Name of a widely used Local Area Network (LAN), based on the CSMA/CD bus access method (IEEE 802.3).
ETX	End of Text (ASCII control-C).
Even Parity	A data verification method normally implemented in hardware in which each character (and the parity bit) must have an even number of ON bits.
External Pulse Trigger	Many of the A/D boards allow sampling to be triggered by a voltage pulse from an external source.
Fan In	The load placed on a signal line by a logic circuit input.
Fan Out	The drive capability of a logic circuit output.

Farad	Unit of capacitance whereby a charge of one coulomb produces a one volt potential difference.
FCC	Federal Communications Commission (USA).
FCS	Frame Check Sequence. A general term given to the additional bits appended to a transmitted frame or message by the source to enable the receiver to detect possible transmission errors.
FDM	Frequency Division Multiplexer. A device that divides the available transmission frequency range in narrower bands, each of which is used for a separate channel.
Feedback	A part of the output signal being fed back to the input of the amplifier circuit.
Field	One half of a video image (frame) consisting of 312.5 lines (for PAL). There are two fields in a frame. Each is shown alternately every 1/25 of a second (for PAL).
FIFO	First in, First Out.
Filled Cable	A telephone cable construction in which the cable core is filled with a material that will prevent moisture from entering or passing along the cable.
FIP	Factory Instrumentation Protocol.
Firmware	A computer program or software stored permanently in PROM or ROM or semi-permanently in EPROM.
Flame Retardancy	The ability of a material not to propagate flame once the flame source is removed.
Floating	An electrical circuit that is above the earth potential.
Flow Control	The procedure for regulating the flow of data between two devices preventing the loss of data once a device's buffer has reached its capacity.
Frame	A full video image comprising two fields. A PAL frame has a total of 625 lines (an NTSC frame has 525 lines).
Frame	The unit of information transferred across a data link. Typically, there are control frames for link management and information frames for the transfer of message data.
Frame Grabber	An image processing peripheral that samples, digitizes and stores a camera frame in computer memory.
Frequency Modulation	A modulation technique (abbreviated to FM) used to allow data to be transmitted across an analog network where the frequency is varied between two levels - one for binary '0' and one for binary '1'. Also known as Frequency Shift Keying (or FSK).
Frequency	Refers to the number of cycles per second.
Frequency Domain	The displaying of electrical quantities versus frequency.
Fringing	The unwanted bordering of an object or character with weak colors when there should be a clearly delineated edge.
Full Duplex	Simultaneous two way independent transmission in both directions (4 wire). See Duplex.
G	Giga (metric system prefix - 10 ⁹).
Gain of Antenna	The difference in signal strengths between a given antenna and a reference isotropic antenna.
Gain	Amplification; applied to an incoming signal, gain acts as a multiplication factor on the signal, enabling a board to use signals that would otherwise be too weak. For example, when set to a gain of 10, a board with a range of +5 V can use raw input signals as low as +0.5 V (+500 mV); with a gain of 20, the range extends down to +250 mV.
Gateway	A device to connect two different networks which translates the different protocols.
Genlock	This is the process of synchronising one video signal to a master reference, ensuring that all signals will be compatible or related to one another.

Geostationary	A special earth orbit that allows a satellite to remain in a fixed position above the equator.
Geosynchronous	Any earth orbit in which the time required for one revolution of a satellite is an integral portion of a sidereal day.
GPIB	General Purpose Interface Bus. An interface standard used for parallel data communication, usually used for controlling electronic instruments from a computer. Also designated IEEE-488 standard.
Graphics Mode	In graphics mode each pixel on a display screen is addressable, and each pixel has a horizontal (or X) and a vertical (or Y) co-ordinate.
Grey Scale	In image processing, the range of available grey levels. In an 8-bit system, the grey scale contains values from 0 to 255.
Ground	An electrically neutral circuit having the same potential as the earth. A reference point for an electrical system also intended for safety purposes.
Half Duplex	Transmissions in either direction, but not simultaneously.
Half Power Point	The point in a Power versus frequency curve which is half the power level of the peak power (also called the 3dB point).
Hamming Distance	A measure of the effectiveness of error checking. The higher the Hamming Distance (HD) index, the safer is the data transmission.
Handshake Lines	Dedicated signals which allow two different devices to exchange data under asynchronous hardware control.
Handshaking	Exchange of predetermined signals between two devices establishing a connection.
Harmonic	An oscillation of a periodic quantity whose frequency is an integral multiple of the fundamental frequency. The fundamental frequency and the harmonics together form a Fourier series of the original wave form.

> Apply now

REDEFINE YOUR FUTURE
**AXA GLOBAL GRADUATE
PROGRAM 2014**

redefining / standards

agence cdtg - © Photonstop

Harmonic Distortion	Distortion caused by the presence of harmonics in the desired signal.
HDLC	High Level Data Link Control. The international standard communication protocol defined by ISO to control the exchange of data across either a point-to-point data link or a multidrop data link.
Hertz (Hz)	A term replacing cycles per second as a unit of frequency.
Hex	Hexadecimal.
Hexadecimal Number	A base 16 number system commonly used with microprocessor systems.
HF	High Frequency.
High Pass	Generally referring to filters which allow signals above a specified frequency to pass but attenuate signals below this specified frequency.
High-Pass Filter	See HPF.
Histogram	A graphic representation of a distribution function, such as frequency, by means of rectangles whose widths represent the intervals into which the range of observed values is divided and whose heights represent the number of observations occurring in each interval.
Horn	A moderate-gain wide-beamwidth antenna.
Host	This is normally a computer belonging to a user that contains (hosts) the communication hardware and software necessary to connect the computer to a data communications network.
HPF	High-Pass Filter. A filter processing one transmission band that extends from a cutoff frequency (other than zero) to infinity.
HPIB	Hewlett-Packard Interface Bus; trade name used by Hewlett-Packard for its implementation of the IEEE-488 standard.
I/O Address	A method that allows the CPU to distinguish between different boards in a system. All boards must have different addresses.
IEC	International Electrotechnical Commission.
IEE	Institution of Electrical Engineers.
IEEE	Institute of Electrical and Electronic Engineers. A US-based international professional society that issues its own standards and, which is a member of ANSI and ISO.
Illumination Component	An amount of source light incident on the object being viewed.
Impedance	The total opposition that a circuit offers to the flow of alternating current or any other varying current at a particular frequency. It is a combination of resistance R and reactance X, measured in ohms.
Individual Gain	A system allowing an individual gain level for each input channel, per Channel thereby allowing a much wider range of input levels and types without sacrificing accuracy on low-level signals.
Inductance	The property of a circuit or circuit element that opposes a change in current flow, thus causing current changes to lag behind voltage changes. It is measured in henrys.
Insulation Resistance (IR)	That resistance offered by an insulation to an impressed dc voltage, tending to produce a leakage current through the insulation.
Interface	A shared boundary defined by common physical interconnection characteristics, signal characteristics and measuring of interchanged signals.
Interlace	This is the display of two fields alternately with one field filling in the blank lines of the other field so that they interlock. The PAL standard displays 25 video frames per second.

Interlaced	Interlaced - describing the standard television method of raster scanning, in which the image is the product of two fields, each of which is a series of successively scanned lines separated by the equivalent of one line. Thus adjacent lines belong to different fields.
Interrupt	An external event indicating that the CPU should suspend its current task to service a designated activity.
Interrupt Handler	The section of the program that performs the necessary operation to service an interrupt when it occurs.
IP	Internet Protocol.
ISA	Industry Standard Architecture (for IBM Personal Computers).
ISA	Instrument Society of America.
ISB	Intrinsically Safe Barrier.
ISDN	Integrated Services Digital Network. A fairly recent generation of worldwide telecommunications networks that utilize digital techniques for both transmission and switching. It supports both voice and data communications.
ISO	International Standards Organisation.
Isolation	Electrical separation of two circuits. For example, optical isolation allows a high-voltage signal to be transferred to a low-voltage input without electrical interactions.
Isotropic Antenna	A reference antenna that radiates energy in all directions from a point source.
ISR	Interrupt Service Routine. See Interrupt Handler.
ITU	International Telecommunications Union.
Jabber	Garbage that is transmitted when a LAN node fails and then continuously transmits.
Jumper	A wire connecting one or more pins (on the one end of a cable only, for example).
k (kilo)	Typically multiples of a thousand (e.g. 1 kilometer = 1000 meters)
K	In computer terminology, a K is $2^{10}=1024$. This distinguishes it from the SI unit k (kilo) which is 1000.
LAN	Local Area Network. A data communications system confined to a limited geographic area typically about 10 kms with moderate to high data rates (100kbps to 50 Mbps). Some type of switching technology is used, but common carrier circuits are not used.
LCD	Liquid Crystal Display. A low power display system used on many laptops and other digital equipment.
LDM	Limited Distance Modem. A signal converter which conditions and boosts a digital signal so that it may be transmitted further than a standard EIA-232 signal.
Leased (or Private) Line	A private telephone line without inter-exchange switching arrangements.
LED	Light Emitting Diode. A semi-conductor light source that emits visible light or infra red radiation.
LF	Line Feed (ASCII Control-J).
Line Driver	A signal converter that conditions a signal to ensure reliable transmission over an extended distance.
Line Turnaround	The reversal of transmission direction from transmitter to receiver or vice versa when a half duplex circuit is used.
Linearity	A relationship where the output is directly proportional to the input.
Link Layer	Layer 2 of the OSI reference model; also known as the data link layer.

Listener	A device on the GPIB bus that receives information from the bus.
LLC	Logical Link Control (IEEE 802.2).
Loaded Line	A telephone line equipped with loading coils to add inductance in order to minimize amplitude distortion.
Long Wire	A horizontal wire antenna that is one wavelength or greater in size.
Loop Resistance	The measured resistance of two conductors forming a circuit.
Loopback	Type of diagnostic test in which the transmitted signal is returned to the sending device after passing through all, or a portion, of a data communication link or network. A loopback test permits the comparison of a returned signal with the transmitted signal.
Low Pass	Generally referring to filters which allow signals below a specified frequency to pass but attenuate a signal above this specified frequency.
Low-Pass Filter	See LPF.
LPF	Low-Pass Filter. A filter processing one transmission band, extending from zero to a specific cutoff frequency.
LSB	Least Significant Byte or Least Significant Bit.
Luminance	The black and white portion of a video signal which supplies brightness and detail for the picture.
LUT	Look-Up Table. This refers to the memory that stores the values for the point processes. Input pixel values are those for the original image whilst the output values are those displayed on the monitor as altered by the chosen point processes.
Lux	SI unit of luminous incidence of illuminance, equal to one lumen per square metre.
Lux-second	SI unit of light exposure.

BI NORWEGIAN BUSINESS SCHOOL

EFMD EQUIS ACCREDITED

Business
Strategic Marketing Management
International Business
Leadership & Organisational Psychology
Shipping Management
Financial Economics

Empowering People. Improving Business.

BI Norwegian Business School is one of Europe's largest business schools welcoming more than 20,000 students. Our programmes provide a stimulating and multi-cultural learning environment with an international outlook ultimately providing students with professional skills to meet the increasing needs of businesses.

BI offers four different two-year, full-time Master of Science (MSc) programmes that are taught entirely in English and have been designed to provide professional skills to meet the increasing need of businesses. The MSc programmes provide a stimulating and multi-cultural learning environment to give you the best platform to launch into your career.

- MSc in Business
- MSc in Financial Economics
- MSc in Strategic Marketing Management
- MSc in Leadership and Organisational Psychology

www.bi.edu/master

m	meter. Metric system unit for length.
M	Mega. Metric system prefix for 10 ⁶ .
MAC	Media Access Control (IEEE 802).
Manchester Encoding	Digital technique (specified for the IEEE-802.3 Ethernet baseband network standard) in which each bit period is divided into two complementary halves; a negative to positive voltage transition in the middle of the bit period designates a binary "1", whilst a positive to negative transition represents a "0". The encoding technique also allows the receiving device to recover the transmitted clock from the incoming data stream (self clocking).
MAP	Manufacturing Automation Protocol. A suite of network protocols originated by General Motors which follow the seven layers of the OSI model. A reduced implementation is referred to as a mini-MAP.
Mark	This is equivalent to a binary 1.
Mask	A structure covering certain portions of a photo-sensitive medium during photographic processing.
Masking	Setting portions of an image at a constant value, either black or white. Also the process of outlining an image and then matching it to test images.
Master/Slave	Bus access method whereby the right to transmit is assigned to one device only, the Master, and all the other devices, the Slaves may only transmit when requested.
Master Oscillator	The primary oscillator for controlling a transmitter or receiver frequency. The various types are: Variable Frequency Oscillator (VFO); Variable Crystal Oscillator (VXO); Permeability Tuned Oscillator (PTO); Phase Locked Loop (PLL); Linear Master Oscillator (LMO) or frequency synthesizer.
Media Access Unit	Referred to often as MAU. This is the Ethernet transceiver unit situated on the coaxial cable which then connects to the terminal with a drop cable.
Microwave	AC signals having frequencies of 1 GHz or more.
MIPS	Million Instructions per second.
MMS	Manufacturing Message Services. A protocol entity forming part of the application layer. It is intended for use specifically in the manufacturing or process control industry. It enables a supervisory computer to control the operation of a distributed community of computer based devices.
Modem	MODulator - DEModulator. A device used to convert serial digital data from a transmitting terminal to a signal suitable for transmission over a telephone channel or to reconvert the transmitted signal to serial digital data for the receiving terminal.
Modem Eliminator	A device used to connect a local terminal and a computer port in lieu of the pair of modems to which they would ordinarily connect, allow DTE to DTE data and control signal connections otherwise not easily achieved by standard cables or connections.
Modulation Index	The ratio of the frequency deviation of the modulated wave to the frequency of the modulating signal.
Morphology	The study of a structure/form of object in an image.
MOS	Metal Oxide Semiconductor.
MOV	Metal Oxide Varistor.
MSB	Most Significant Byte or Most Significant Bit.
MTBF	Mean Time Between Failures.
MTTR	Mean Time To Repair.

Multidrop	A single communication line or bus used to connect three or more points.
Multiplexer (MUX)	A device used for division of a communication link into two or more channels, either by using frequency division or time division.
Multiplexer	A technique in which multiple signals are combined into one channel. They can then be demultiplexed back into the original components.
NAK	Negative Acknowledge (ASCII Control-U).
Narrowband	A device that can only operate over a narrow band of frequencies.
Negative True Logic	The inversion of the normal logic where the negative state is considered to be TRUE (or 1) and the positive voltage state is considered to be FALSE (or 0).
Network Layer	Layer 3 in the OSI model; the logical network entity that services the transport layer responsible for ensuring that data passed to it from the transport layer is routed and delivered throughout the network.
Network Architecture	A set of design principles including the organisation of functions and the description of data formats and procedures used as the basis for the design and implementation of a network (ISO).
Network	An interconnected group of nodes or stations.
Network Topology	The physical and logical relationship of nodes in a network; the schematic arrangement of the links and nodes of a network typically in the form of a star, ring, tree or bus topology.
NMRR	Normal Mode Rejection Ratio - The ability of a board to filter out noise from external sources, such as AC power lines. NMRR filtering compensates for transient changes in the incoming signal to provide greater accuracy. The higher the NMRR, the better the filtering of incoming data will be.
Node	A point of interconnection to a network.
Noise	A term given to the extraneous electrical signals that may be generated or picked up in a transmission line. If the noise signal is large compared with the data carrying signal, the latter may be corrupted resulting in transmission errors.
Non-linearity	A type of error in which the output from a device does not relate to the input in a linear manner.
NRZ	Non Return to Zero. Pulses in alternating directions for successive 1 bits but no change from existing signal voltage for 0 bits.
NRZI	Non Return to Zero Inverted.
NTSC	National Television System Committee (USA). A television standard specifying 525 lines and 60 fields per second.
Null Modem	A device that connects two DTE devices directly by emulating the physical connections of a DCE device.
Number of Channels	This is the number of input lines a board can sample. Single-ended inputs share the same ground connection, while differential inputs have individual two-wire inputs for each incoming signal, allowing greater accuracy and signal isolation. See also multiplexer.
Nyquist Sampling Theorem	In order to recover all the information about a specified signal it must be sampled at least at twice the maximum frequency component of the specified signal.
OCR	Optical Character Recognition, optical character reader.
ohm	Unit of resistance such that a constant current of one ampere produces a potential difference of one volt across a conductor.
OLUT	Output Look-Up Table.
On-board Memory	Incoming data is stored in on-board memory before being dumped into the PC's memory. On a high speed board, data is acquired at a much higher rate than can be written into PC memory, so it is stored in the on-board buffer memory.

Optical Isolation	Two networks with no electrical continuity in their connection because an optoelectronic transmitter and receiver has been used.
OR	Outside Radius.
OSI	Open Systems Interconnection. A set of defined protocol layers with a standardized interface which allows equipment from different manufacturers to be connected.
Output	An analog or digital output control type signal from the PC to the external 'real world'.
Overlay	One video signal superimposed on another, as in the case of computer-generated text over a video picture.
Packet	A group of bits (including data and call control signals) transmitted as a whole on a packet switching network. Usually smaller than a transmission block.
PAD	Packet Access Device. An interface between a terminal or computer and a packet switching network.
PAL	Phase Alternating Lines. This is the television standard used in Europe and Australia. The PAL standard is 25 frames per second with 625 lines.
Parallel Transmission	The transmission model where multiple data bits are sent simultaneously over separate parallel lines. Accurate synchronisation is achieved by using a timing (strobe) signal. Parallel transmission is usually unidirectional; an example would be the Centronics interface to a printer.
Parametric Amplifier	An inverting parametric device for amplifying a signal without frequency translation from input to output.
Parasitic	Undesirable electrical parameter in a circuit such as oscillations or capacitance.
Parity Bit	A bit that is set to a "0" or "1" to ensure that the total number of 1 bits in the data and parity fields are even or odd.

Masters in Management

Designed for high-achieving graduates across all disciplines, London Business School's Masters in Management provides specific and tangible foundations for a successful career in business.

This 12-month, full-time programme is a business qualification with impact. In 2010, our MiM employment rate was 95% within 3 months of graduation*; the majority of graduates choosing to work in consulting or financial services.

As well as a renowned qualification from a world-class business school, you also gain access to the School's network of more than 34,000 global alumni – a community that offers support and opportunities throughout your career.

For more information visit www.london.edu/mm, email mim@london.edu or give us a call on **+44 (0)20 7000 7573**.

* Figures taken from London Business School's Masters in Management 2010 employment report

Parity Check	The addition of non information bits that make up a transmission block to ensure that the total number of data and parity bits is always even (even parity) or odd (odd parity). Used to detect transmission errors but rapidly losing popularity because of its weakness in detecting errors.
Passive Filter	A circuit using only passive electronic components such as resistors, capacitors and inductors.
Passive Device	Device that must draw its power from connected equipment.
Path Loss	The signal loss between transmitting and receiving antennas.
PBX	Private Branch Exchange.
PCIP	Personal Computer Instrument Products.
PCM	Pulse Code Modulation. The sampling of a signal and encoding the amplitude of each sample into a series of uniform pulses.
PDU	Protocol Data Unit.
PEP	Peak Envelope Power. Maximum amplitude that can be achieved with any combination of signals.
Perigee	The point in an elliptical orbit that is closest to earth.
Peripherals	The input/output and data storage devices attached to a computer e.g. disk drives, printers, keyboards, display, communication boards, etc.
Phase Shift Keying	A modulation technique (also referred to as PSK) used to convert binary data into an analog form comprising a single sinusoidal frequency signal whose phase varies according to the data being transmitted.
Phase Modulation	The sine wave or carrier has its phase changed in accordance with the information to be transmitted.
Physical Layer	Layer 1 of the ISO/OSI Reference Model, concerned with the electrical and mechanical specifications of the network termination equipment.
PIA	Peripheral Interface Adapter. Also referred to as PPI (Programmable Peripheral Interface).
Pixel	One element of a digitized image, sometimes called picture element, or pel.
PLC	Programmable Logic Controller.
PLL	Phase Locked Loop
Point to Point	A connection between only two items of equipment.
Polar Orbit	The path followed when the orbital plane includes the north and south poles.
Polarisation	The direction of an electric field radiated from an antenna.
Polling	A means of controlling I/O devices on a multipoint line in which the CPU queries ('polls') the devices at regular intervals to check for data awaiting transfer (to the CPU). Slower and less efficient than interrupt driven I/O operations.
Polyethylene	A family of insulators derived from the polymerisation of ethylene gas and characterized by outstanding electrical properties, including high IR, low dielectric constant, and low dielectric loss across the frequency spectrum.
Polyvinyl Chloride	A general purpose family of insulations whose basic constituent is (PVC) polyvinyl chloride or its copolymer with vinyl acetate. Plasticisers, stabilizers, pigments and fillers are added to improve mechanical and/ or electrical properties of this material.
Port	A place of access to a device or network, used for input/output of digital and analog signals.

PPI	See PIA.
Presentation Layer	Layer 6 of the ISO/OSI Reference Model, concerned with negotiation of a suitable transfer syntax for use during an application. If this is different from the local syntax, the translation is to/from this syntax.
Pretrigger	Boards with 'pretrigger' capability keep a continuous buffer filled with data, so when the trigger conditions are met, the sample includes the data leading up to the trigger condition.
Profibus	Process Field Bus developed by a consortium of mainly German companies with the aim of standardisation.
Program I/O	The standard method of memory access, where each piece of data is assigned to a variable and stored individually by the PC's processor.
Programmable Gain	Using an amplifier chip on an A/D board, the incoming analog signal is increased by the gain multiplication factor. For example; if the input signal is in the range of -250 mV to +250 mV, the voltage after the amplifier chip set to a gain of 10 would be -2.5 V to +2.5 V.
PROM	Programmable Read Only Memory. This is programmed by the manufacturer as a fixed data or program which cannot easily be changed by the user.
Protocol Entity	The code that controls the operation of a protocol layer.
Protocol	A formal set of conventions governing the formatting, control procedures and relative timing of message exchange between two communicating systems.
PSDN	Public Switched Data Network. Any switching data communications system, such as Telex and public telephone networks, which provides circuit switching to many customers.
PSTN	Public Switched Telephone Network. This is the term used to describe the (analog) public telephone network.
PTT	Post, Telephone and Telecommunications Authority.
Public Switched Network	Any switching communications system - such as Telex and public telephone networks - that provides circuit switching to many customers.
Pulse Input	A square wave input from a real world device such as a flow meter, which sends pulses proportional to the flow rate.
QAM	Quadrature Amplitude Modulation.
QPSK	Quadrature Phase Shift Keying.
Quagi	An antenna consisting of both full wavelength loops (quad) and Yagi elements.
R/W	Read/Write.
RAM	Random Access Memory. Semiconductor read/write volatile memory. Data is lost if the power is turned off.
RAMDAC	Random Access Memory Digital-to-Analog Converter.
Range	The difference between the upper and lower limits of the measured value.
Range Select	The full-scale range a board uses is selected by one of three methods: through the appropriate software, by a hardware jumper on the board, or through the use of an external reference voltage.
Raster	The pattern of lines traced by rectilinear scanning in display systems.
Reactance	The opposition offered to the flow of alternating current by inductance or capacitance of a component or circuit.

Real-time	A system is capable of operating in real-time when it is fast enough to react to the real-world events.
Reflectance Component	The amount of light reflected by an object in the scene being viewed.
Refresh rate	The speed at which information is updated on a computer display (CRT).
Repeater	An amplifier which regenerates the signal and thus expands the network.
Resistance	The ratio of voltage to electrical current for a given circuit measured in ohms.
Resolution	The number of bits in which a digitized value will be stored. This represents the number of divisions into which the full-scale range will be divided; for example, a 0-10 V range with a 12-bit resolution will have $4096(2^{12})$ divisions of 2.44mV each.
Response Time	The elapsed time between the generation of the last character of a message at a terminal and the receipt of the first character of the reply. It includes terminal delay and network delay.
RF	Radio Frequency.
RFI	Radio Frequency Interference.
RGB	Red/Green/Blue. An RGB signal has four separate elements; red/green/ blue and sync. This results in a cleaner image than with composite signals due to the lower level of distortion and interference.
Ring	Network topology commonly used for interconnection of communities of digital devices distributed over a localized area, e.g. a factory or office block. Each device is connected to its nearest neighbours until all the devices are connected in a closed loop or ring. Data are transmitted in one direction only. As each message circulates around the ring, it is read by each device connected in the ring.

Need help with your dissertation?

Get in-depth feedback & advice from experts in your topic area. Find out what you can do to improve the quality of your dissertation!

Get Help Now

Go to www.helpmyassignment.co.uk for more info

Helpmyassignment

Ringling	An undesirable oscillation or pulsating current.
Rise Time	The time required for a waveform to reach a specified value from some smaller value.
RLE	Run Length Encoder. A digital image method whereby the first grey level of each sequential point-by-point sample and its position in the succession of grey levels is encoded. It is used where there is a tendency for long runs of repeated digitized grey levels to occur.
RMS	Root Mean Square.
ROI	Region of Interest.
ROM	Read Only Memory. Computer memory in which data can be routinely read but written to only once using special means when the ROM is manufactured. A ROM is used for storing data or programs on a permanent basis.
Router	A linking device between network segments which may differ in Layers 1, 2a and 2b of the ISO/OSI Reference Model.
RS	Recommended Standard, for example, RS-232C. More recent designations use EIA, for example, EIA-232C.
RS-232C	Interface between DTE and DCE, employing serial binary data exchange. Typical maximum specifications are 50 feet (15m) at 19200 baud.
RS-422	Interface between DTE and DCE, employing the electrical characteristics of balanced voltage interface circuits.
RS-423	Interface between DTE and DCE, employing the electrical characteristics of unbalanced voltage digital interface circuits.
RS-449	General purpose 37-pin and 9-pin interface for DCE and DTE employing serial binary interchange.
RS-485	The recommended standard of the EIA that specifies the electrical characteristics of drivers and receivers for use in balanced digital multipoint systems.
RTU	Remote Terminal Unit. Terminal Unit situated remotely from the main control system.
S-Video	The luminance and chrominance elements of a video signal are isolated from each other, resulting in a far cleaner image with greater resolution.
SAA	Standards Association of Australia.
SAP	Service Access Point.
SDLC	Synchronous Data Link Control. IBM standard protocol superseding the bisynchronous standard.
Selectivity	A measure of the performance of a circuit in distinguishing the desired signal from those at other frequencies.
Self-calibrating	A self-calibrating board has an extremely stable on-board reference which is used to calibrate A/D and D/A circuits for higher accuracy.
Self-diagnostics	On-board diagnostic routine which tests most, if not all, of a board's functions at power-up or on request.
Serial Transmission	The most common transmission mode in which information bits are sent sequentially on a single data channel.
Session Layer	Layer 5 of the ISO/OSI Reference Model, concerned with the establishment of a logical connection between two application entities and with controlling the dialogue (message exchange) between them.
Shielding	The process of protecting an instrument or cable from external noise (or sometimes protecting the surrounding environment of the cable from signals within the cable.)

Short Haul Modem	A signal converter which conditions a digital signal to ensure reliable transmission over DC continuous private line metallic circuits, without interfering with adjacent pairs of wires in the same telephone cables.
Shutter	A mechanical or electronic device used to control the amount of time a light-sensitive material is exposed to radiation.
SI	International metric system of units (Système Internationale).
Sidebands	The frequency components which are generated when a carrier is frequency-modulated.
Upconverter	A device used to translate a modulated signal to a higher band of frequencies.
Sidereal Day	The period of an earth's rotation with respect to the stars.
Signal to Noise Ratio	The ratio of signal strength to the level of noise.
Signal Conditioning	Pre-processing of a signal to bring it up to an acceptable quality level for further processing by a more general purpose analog input system.
Simplex Transmission	Data transmission in one direction only.
Simultaneous Sampling	The ability to acquire and store multiple signals at exactly the same moment. Sample-to-sample inaccuracy is typically measured in nanoseconds.
Single-ended	See number of channels.
Slew Rate	This is defined as the rate at which the voltage changes from one value to another.
Smart Sensors	A transducer (or sensor) with an on-board microprocessor to pre-process input signals to the transducer. It also has the capability of communicating digitally back to a central control station.
SNA	Systems Network Architecture.
SNR	Signal to Noise Ratio.
Software Drivers	Typically a set of programs or subroutines allowing the user to control basic board functions, such as setup and data acquisition. These can be incorporated into user-written programs to create a simple but functional DAS system. Many boards come with drivers supplied.
Software Trigger	Software control of data acquisition triggering. Most boards are designed for software control.
SOH	Start of Header (ASCII Control-A).
Space	Absence of signal. This is equivalent to a binary zero.
Spark Test	A test designed to locate imperfections (usually pin-holes) in the insulation of a wire or cable by application of a voltage for a very short period of time while the wire is being drawn through the electrode field.
Spatial Resolution	A measure of the level of detail a vision system can display. The value, expressed in mils or inches per pixel, is derived by dividing the linear dimensions of the field of view (x and y, as measured in the image plane), by the number of pixels in the x and y dimensions of the system's imaging array or image digitizer.
Spatial Filtering	In image processing, the enhancement of an image by increasing or decreasing its spatial frequencies.
Spectral Purity	The relative quality of a signal measured by the absence of harmonics, spurious signals and noise.
Speed/Typical	The maximum rate at which the board can sample and convert
Throughput	incoming samples. The typical throughput is divided by the number of channels being sampled to arrive at the samples/second on each channel. To avoid false readings, the samples per second on each channel need to be greater than twice the frequency of the analog signal being measured.

Standing Wave Ratio	The ratio of the maximum to minimum voltage (or current) on a transmission line at least a quarter-wavelength long. (VSWR refers to voltage standing wave ratio)
Star	A type of network topology in which there is a central node that performs all switching (and hence routing) functions.
Statistical Multiplexer	Multiplexer in which data loading from multiple devices occurs randomly throughout time, in contrast to standard multiplexers where data loading occurs at regular predictable intervals.
STP	Shielded Twisted Pair.
Straight Through Pinning	EIA-232 and EIA-422 configuration that match DTE to DCE, pin for pin (pin 1 with pin 1, pin 2 with pin 2,etc).
Strobe	A handshaking line used to signal to a receiving device that there is data to be read.
STX	Start of Text (ASCII Control-B).
Subharmonic	A frequency that is a integral submultiple of a reference frequency.
Switched Line	A communication link for which the physical path may vary with each use, such as the public telephone network.
Sync	A synchronisation, or sync, pulse ensures that the monitor displaying the information is synchronized at regular intervals with the device supplying the data, thus displaying the data at the right location. For example, a sync pulse would be used between a camera and a display device to reset the image to the top of the frame for the beginning of the image.
Synchronisation	The co-ordination of the activities of several circuit elements.
Synchronous	Transmission in which data bits are sent at a fixed rate, with the
Transmission	transmitter and receiver synchronized. Synchronized transmission eliminates the need for start and stop bits.

Talker	A device on the GPIB bus that simply sends information onto the bus without actually controlling the bus.
Tank	A circuit comprising inductance and capacitance which can store electrical energy over a finite band of frequencies.
TCP/IP	Transmission Control Protocol/Internet Protocol. The collective term for the suite of layered protocols that ensures reliable data transmission in an internet (a network of packet switching networks functioning as a single large network). Originally developed by the US Department of Defense in an effort to create a network that could withstand an enemy attack.
TDM	Time Division Multiplexer. A device that accepts multiple channels on a single transmission line by connecting terminals, one at a time, at regular intervals, interleaving bits (bit TDM) or characters (Character TDM) from each terminal.
TDR	Time Domain Reflectometer. This testing device sends pulses down the cable and enables the user to determine cable quality (distance to defect and type of defect) by the reflections received back.
Temperature Rating	The maximum, and minimum temperature at which an insulating material may be used in continuous operation without loss of its basic properties.
Text Mode	Signals from the hardware to the display device are only interpreted as text characters.
Thresholding	The process of defining a specific intensity level for determining which of two values will be assigned to each pixel in binary processing. If the pixel's brightness is above the threshold level, it will appear in white in the image; if it is below the threshold level, it will appear black.
TIA	Telecommunications Industry Association.
Time Division	The process of transmitting multiple signals over a single channel by multiplexing taking samples of each signal in a repetitive time sequenced fashion.
Time Sharing	A method of computer operation that allows several interactive terminals to use one computer.
Time Domain	The display of electrical quantities versus time.
Token Ring	Collision free, deterministic bus access method as per IEEE 802.2 ring topology.
TOP	Technical Office Protocol. A user association in USA which is primarily concerned with open communications in offices.
Topology	Physical configuration of network nodes, e.g. bus, ring, star, tree.
Transceiver	A combination of transmitter and receiver.
Transducer	Any device that generates an electrical signal from real-world physical measurements. Examples are LVDTs, strain gauges, thermocouples and RTDs. A generic term for sensors and their supporting circuitry.
Transient	An abrupt change in voltage of short duration.
Transmission Line	One or more conductors used to convey electrical energy from one point to another.
Transport Layer	Layer 4 of the ISO/OSI Reference Model, concerned with providing a network independent reliable message interchange service to the application oriented layers (layers 5 through 7).
Trigger	A rising edge at an 8254 timer/counter's gate input.
Trunk	A single circuit between two points, both of which are switching centres or individual distribution points. A trunk usually handles many channels simultaneously.
Twisted Pair	A data transmission medium, consisting of two insulated copper wires twisted together. This improves its immunity to interference from nearby electrical sources that may corrupt the transmitted signal.

UART	Universal Asynchronous Receiver/Transmitter. An electronic circuit that translates the data format between a parallel representation, within a computer, and the serial method of transmitting data over a communications line.
UHF	Ultra High Frequency.
Unbalanced Circuit	A transmission line in which voltages on the two conductors are unequal with respect to ground e.g. a coaxial cable.
Unipolar Inputs	When set to accept a unipolar signal, the channel detects and converts only positive voltages. (Example: 0 to +10 V).
Unloaded Line	A line with no loaded coils that reduce line loss at audio frequencies.
Upconverter	A device used to translate a modulated signal to a higher band of frequencies.
Uplink	The path from an earth station to a satellite.
USRT	Universal Synchronous Receiver/Transmitter. See UART.
UTP	Unshielded Twisted Pair.
V.35	CCITT standard governing the transmission at 48 kbps over 60 to 108 kHz group band circuits.
VCO	Voltage controlled oscillator. Uses variable DC applied to tuning diodes to change their junction capacitances. This results in the output frequency being dependent on the input voltage.
Velocity of Propagation	The speed of an electrical signal down a length of cable compared to speed in free space expressed as a percentage.
VFD	Virtual Field Device. A software image of a field device describing the objects supplied by it eg measured data, events, status etc which can be accessed by another node on the network.
VGA	Video Graphics Array. This standard utilizes analog signals only (between 0 and 1 V) offering a resolution of 640 by 480 pixels, a palette of 256 colors out of 256000 colors and the ability to display 16 colors at the same time.
VHF	Very High Frequency.
Vidicon	A small television tube originally developed for closed-circuit television. It is about one inch (2.54 cm) in diameter and five inches (12.7 cm) long. Its controls are relatively simple and can be operated by unskilled personnel. The Vidicon is widely used in broadcast service.
Volatile Memory	A storage medium that loses all data when power is removed.
Voltage Rating	The highest voltage that may be continuously applied to a wire in conformance with standards of specifications.
VRAM	Volatile Random Access Memory. See RAM.
VSD	Variable Speed Drive.
VT	Virtual Terminal.
WAN	Wide Area Network.
Waveguide	A hollow conducting tube used to convey microwave energy.
Wedge Filter	An optical filter so constructed that the density increases progressively from one end to the other, or angularly around a circular disk.
Word	The standard number of bits that a processor or memory manipulates at one time. Typically, a word has 16 bits.
X.21	CCITT standard governing interface between DTE and DCE devices for synchronous operation on public data networks.

X.25 Pad	A device that permits communication between non X.25 devices and the devices in an X.25 network.
X.25	CCITT standard governing interface between DTE and DCE device for terminals operating in the packet mode on public data networks.
X.3/X.28/X.29	A set of internationally agreed standard protocols defined to allow a character oriented device, such as a visual display terminal, to be connected to a packet switched data network.
X-ON/X-OFF	Control characters used for flow control, instructing a terminal to start transmission (X-ON) and end transmission (X-OFF).

Brain power

By 2020, wind could provide one-tenth of our planet's electricity needs. Already today, SKF's innovative know-how is crucial to running a large proportion of the world's wind turbines.

Up to 25 % of the generating costs relate to maintenance. These can be reduced dramatically thanks to our systems for on-line condition monitoring and automatic lubrication. We help make it more economical to create cleaner, cheaper energy out of thin air.

By sharing our experience, expertise, and creativity, industries can boost performance beyond expectations. Therefore we need the best employees who can meet this challenge!

The Power of Knowledge Engineering

Plug into The Power of Knowledge Engineering.
Visit us at www.skf.com/knowledge

Appendix B Logic Fundamentals

The tables below define the various logic tables used:

A	B	$C = A + B$
0	0	0
0	1	1
1	0	1
1	1	1

Table B.1 OR Truth Table

A	B	$C = A + B$
0	0	0
0	1	0
1	0	0
1	1	1

Table B.2 AND Truth Table

A	B	$C = A \text{ XOR } B$
0	0	0
0	1	1
1	0	1
1	1	0

Table B.3 Exclusive OR Truth Table

A	$C = \text{NOT } A$
0	1
1	0

Table B.4 NOT Truth Table

Boolean Algebra

These are a few basic laws arising out of Boolean algebra. These are sometimes referred to as the Boolean Identities.

It is assumed at the outset that A, B and C can only have the values 0 or 1. Hence:

Fundamental Laws

OR

$$A + 0 = A$$

$$A + 1 = 1$$

$$A + A = A$$

Download free eBooks at bookboon.com

$$A + A = 1$$

AND

$$A \cdot 0 = 0$$

$$A \cdot 1 = A$$

$$A \cdot A = A$$

$$A \cdot \bar{A} = 0$$

NOT

$$A + \bar{A} = 1$$

$$A \cdot A = A$$

$$A = A$$

Associative Laws

$$A \cdot B \cdot C = (A \cdot B) \cdot C = A \cdot (B \cdot C)$$

$$(A + B) + C = A + (B + C)$$

Commutative Laws

$$A + B = B + A$$

$$A \cdot B = B \cdot A$$

Distributive Laws

$$A \cdot (B + C) = A \cdot B + A \cdot C$$

In addition the following two identities can be derived from the equations above:

$$A + A \cdot B = A$$

$$A + A \cdot \bar{B} = A$$

$$A + B \cdot C = (A + B) \cdot (A + C)$$

Two important laws arising from the above are called De Morgan's Laws and are stated:

$$\overline{A \cdot B \cdot C \cdot D \cdot E} = \bar{A} + \bar{B} + \bar{C} + \bar{D} + \bar{E}$$

$$\overline{\bar{A} + \bar{B} + \bar{C} + \bar{D} + \bar{E}} = A \cdot B \cdot C \cdot D \cdot E$$

Appendix C Number Systems

This appendix is devoted to a review of the basic number systems used in microcomputers. It is broken down into the following sections:

- A generalised number system
- Binary numbers
- Conversion between binary and decimal numbers
- Hexadecimal numbers
- Conversion between binary and hexadecimal numbers
- Binary arithmetic
- Addition, subtraction and multiplication of hexadecimal numbers

A Generalized Number System

A number system is formed by allocating symbols to specific numerical values. Any group of symbols can be used with the total number of symbols for a number system called the base of the system. The three most common bases are:

- Binary with two symbols (0 and 1) and hence a base of 2.
- Hexadecimal with 16 symbols (0,1,2...9,A,B...F) and hence a base of 16.
- Decimal with ten symbols (0,1,2....9) and hence a base of 10.

When numbers with different bases are being used in the same descriptive text they sometimes have the subscript referring to the base being used, as in 3421.19_{10} for a decimal or base 10 number.

All numerical symbols have to be combined in a certain way to represent other combinations of numbers. The decimal numbering system has the structure laid out in Table C.1 for weighting each digit in the number 3421.19_{10} in a combination of numbers written together.

Exponential notation is used here, where for example: 10^2 means 100 and 10^{-3} means 0.001.

Weight	10^4	10^3	10^2	10^1	10^0	-	10^{-1}	10^{-2}	10^{-3}	10^{-4}	10^{-5}
	0	3	4	2	1	-	1	9	0	0	0

Table C.1 Decimal weighting structure

The most significant digit (or MSD) in this number is 3. This refers to the left-most digit which has the greatest weight (10^3 or 1000) assigned to it.

The least significant digit (or LSD) in this number is 9. This refers to the right-most digit which has the least weight (10^{-2} or 0.01) assigned to it.

This represents the number calculated below:

$$...0 \times 10^4 + 3 \times 10^3 + 4 \times 10^2 + 2 \times 10^1 + 1 \times 10^0 + 1 \times 10^{-1} + 9 \times 10^{-2} + 0 \times 10^{-3} + \dots$$

Download free eBooks at bookboon.com

Binary Numbers

The word bit is a contraction of the words binary digit. Binary numbers are fundamental in the operation of computers and communications because they represent two states: ON or OFF. For example, the RS-232C standard has two voltages assigned for indicating ON (eg, -5V) or OFF (eg, +5V). Any other voltages outside a narrow band around these voltages are undefined.

The same principles for representing numbers described earlier apply; using Table C.2, this means that the number 1011.1;

Weight	2 ⁴	2 ³	2 ²	2 ¹	2 ⁰	-	2 ⁻¹	2 ⁻²	2 ⁻³	2 ⁻⁴	2 ⁻⁵
	0	1	0	1	1	-	1	0	0	0	0

Table C.2 Binary Numbering System

.. translates into the following number:

$$...0x2^4 + 1x2^3 + 0x2^2 + 1x2^1 + 1x2^0 + 1x2^{-1} + 0x2^{-2} + \dots$$

Conversion Between Decimal and Binary Numbers

Table C.3 gives the conversion between decimal and binary numbers. Note that the binary equivalent of decimal 15 is written in binary form as 1111 (using 4 bits). This will have significance in hexadecimal arithmetic, discussed later. Binary 0 is equivalent to decimal 0.

<i>Decimal number</i>	<i>Binary equivalent</i>
0	0
1	1
2	10
3	11
4	100
5	101
6	110
7	111
8	1000
9	1001
10	1010
11	1011
12	1100
13	1101
14	1110
15	1111

Table C.3 Equivalent Binary and Decimal Numbers

The procedure to convert from a binary number to a decimal number is straightforward. For example, to convert 1101.01 to decimal; use the weighting factors for each bit to make the conversion.

$$1101.01_2 = 1x(2^3) + 1x(2^2) + 0x(2^1) + 1x(2^0) + 0x(2^{-1}) + 1x(2^{-2})$$

This is equivalent to:

$$1101.01_2 = 1x(8) + 1x(4) + 0x(2) + 1x(1) + 0x(\frac{1}{2}) + 1x(\frac{1}{4})$$

This then works out to:

$$1101.01_2 = 8 + 4 + 0 + 1 + 0.25$$

$$1101.01_2 = 13.25$$

The conversion process from a decimal number to a binary number is slightly more complex. The procedure here is to repeatedly divide the decimal number by 2 until the quotient (the result of the division) is equal to zero. Each of the remainders forms the individual bits of the binary number.

For example, to convert decimal number 43₁₀ to binary form:

2	43 remainder 1(LSB)
2	21 remainder 1
2	10 remainder 0
2	5 remainder 1
2	2 remainder 0
2	1 remainder 1 (MSB)
	0

Table C.4 Illustration of Decimal to Binary Conversion

This translates a number 43₁₀ to 101011₂.

Hexadecimal Numbers

Most of the work done with computers and data communications systems is based on the Hexadecimal number system. As noted earlier, this is based on the base of 16 and uses the sequence of symbols:

0, 1, 2, 3, 4, 5, 6, 7, 8, 9, A, B, C, D, E, F

Hence the number of FA9.02₁₆ would be represented as below in Table C.5.

Weight	16 ⁴	16 ³	16 ²	16 ¹	16 ⁰	-	16 ⁻¹	16 ⁻²	16 ⁻³	16 ⁻⁴	16 ⁻⁵
	0	0	F	A	9	-	0	2	0	0	0

Table C.5 Hexadecimal numbering system weighting

This translates into the following number:

$$0x16^4 + 0x16^3 + Fx16^2 + Ax16^1 + 9x16^0 + 0x16^{-1} + 2x16^{-2} + \dots$$

Download free eBooks at bookboon.com

The most significant digit (MSD) in the above number is the left-most symbol and is F with weighting of 16^2 . The right most bit is the least significant digit (LSD) and is valued at 1 with a weighting of 16^{-1} .

Conversion Between Binary and Hexadecimal

The conversion between binary and hexadecimal is easily effected by modifying Table C.3 to the following table.

<i>Decimal number</i>	<i>Hexadecimal equivalent</i>	<i>Binary equivalent</i>
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
10	A	1010
11	B	1011
12	C	1100
13	D	1101
14	E	1110
15	F	1111

Table C.6 Relationship between decimal/binary and hexadecimal numbers

As shown in Table C.6, the binary numbers are grouped in fours for the largest single digit Hexadecimal character or symbol. A similar approach of grouping bits in fours is followed in expressing a binary number as a hexadecimal number.

In converting the binary number 1000010011110111_2 to its hexadecimal equivalent the following procedure should be adopted. First break up the binary number into groups of four commencing from the least significant bit. Then equate the equivalent Hex symbol to it (derived from Table C.6 above).

$$\begin{array}{l}
 1000010011110111 \text{ becomes:} \\
 1000 \quad \dots \quad 0100 \quad \dots \quad 1111 \quad \dots \quad 0111_2 \\
 8 \quad \dots \quad 4 \quad \dots \quad F \quad \dots \quad 7_{16}
 \end{array}$$

or $84F7_{16}$

In order to convert a hexadecimal number back to binary the procedure used above must be reversed.

For example, in converting from C9A4 to binary this becomes:

$$\begin{array}{l}
 C \quad \dots \quad 9 \quad \dots \quad A \quad \dots \quad 4_{16} \\
 1100 \quad \dots \quad 1001 \quad \dots \quad 1010 \quad \dots \quad 0100_2
 \end{array}$$

or 1100100110100100_2

Binary Arithmetic

Addition

Knowledge of binary addition is useful although it can be cumbersome. It is based on the following four combinations of adding binary numbers:

$$\begin{array}{r} 0 \ 0 \ 1 \ 1 \\ 0 \ 1 \ 0 \ 1 \\ \hline 0 \ 1 \ 1 \ 0 \quad \text{and carry 1} \end{array}$$

The carry 1 (or bit) is the only difficult part of the process. This addition of the individual bits of the number should be done sequentially from the LSB to the MSB (as in normal decimal arithmetic).

An example of addition is given below:

$$\begin{array}{r} 1010001001_2 \\ 0011101010_2 \\ 1101110011_2 \end{array}$$

Subtraction

The most commonly used method of binary subtraction is to use two's complement. This means that instead of subtracting two binary numbers (with the attendant problems such as having to 'carry out' bits), the addition process is applied.

For example, take two numbers and subtract one from the other as follows:

12	which is equivalent to:	+	1100
<u>-4</u>	Subtrahend	-	0100
8	Result		1000

The two's complement is found by first complementing all the bits in the subtrahend and then adding 1 to the least significant bit.

Complementing the number results in 0100 becoming 1011.

Add 1 to the least significant bit gives a two's complement number of 0100.

Add 1100_2 to 1100 as follows:

$$\begin{array}{r} 1100 \\ 1100 \\ 1000 \end{array}$$

This is the same result as above.

Appendix D Thermocouple Tables

The IPTS-68 standard defines thermocouple voltages as a function of temperature according to the following polynomial equation:

$$V = C_0 + C_1T + C_2T^2 + C_3T^3 \dots + C_nT^n \quad \text{C.1}$$

where: V = thermocouple voltage in units of μV (10^{-6}V , or microvolts)

T = thermocouple temperature in $^{\circ}\text{C}$ elcius

$C_1, C_2, C_3, \dots, C_n$ = polynomial coefficients

Type B Thermocouples

Number of Ranges = 1

Range # 1 0 to 1820 $^{\circ}\text{C}$

Order of Polynomial = 8

Power of T	Coefficient
0	0.000000000000000E+0000
1	-2.467 460 16200000E-0001
2	5.91021111690000E-0003
3	-1.4307 1234 300000E-0006
4	2.15091497500000E-0009
5	-3.17578007200000E-0012
6	2.40103674590000E-0015
7	-9.09281481590000E-0019
8	1.32995051370000E-0022

Type BP Thermocouples

Number of Ranges = 1

Range #1 0 to 1820 $^{\circ}\text{C}$

Order of Polynomial = 8

Power of T	Coefficient
0	0.000000000000000E+0000
1	4.81936208460000E+0000
2	1.57022351980000E-0002
3	-2.28024180120000E-0005
4	3.12472605770000E-0008
5	-2.75501226450000E-0011
6	1.50248318750000E-0014
7	-4.44802019640000E-0018
8	6.12181360300000E-0022

Type BN Thermocouple

Number of Ranges = 1

Range #1 0 to 1820°C

Order of Polynomial = 8

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.06610810080000E+0000
2	9.79202408090000E-0003
3	-2.13717056690000E-0005
4	2.90963456020000E-0008
5	-2.43743525730000E-0011
7	-3.73873871480000E-0018
8	4.79186308940000E-0022

Type E Thermocouple

Number of Ranges = 2, Range #1 -270 to 0°C, Order of Polynomial = 13

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.86958577990000E+0001
2	5.16675177050000E-0002
3	-4.46526833470000E-0004
4	-1.73462709050000E-0005
5	-4.87193684270000E-0007
6	-8.88965504470000E-0009
7	-1.09307673750000E-0010
8	-9.17845350390000E-0013
9	-5.25751585210000E-0015
10	-2.01696019960000E-0017
11	-4.95021387820000E-0020
12	-7.01779806330000E-0023
13	-4.36718084880000E-0026

“I studied English for 16 years but...
...I finally learned to speak it in just six lessons”
Jane, Chinese architect

ENGLISH OUT THERE

Click to hear me talking before and after my unique course download

Range #2 0 to 1000°C, Order of Polynomial = 9

Power of T	Coefficient
0	0.000000000000000+0000
1	5.86958577990000E+0001
2	4.31109454620000E-0002
3	5.72203582020000E-0005
4	-5.40206680850000E-0007
5	1.54259221110000E-0009
6	-2.48500891360000E-0012
7	2.33897214590000E-0015
8	-1.19462968150000E-0018
9	2.55611274970000E-0022

Type J Thermocouple

Number of Ranges = 2

Range #1 -210 to 760°C

Order of Polynomial = 7

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.03727530270000E+0001
2	3.04254912840000E-0002
3	-8.56697504640000E-0005
4	1.33488257350000E-0007
5	-1.70224059660000E-0010
6	1.94160910010000E-0013
7	-9.63918448590000E-0017

Range #2 760 to 1200°C

Order of Polynomial = 5

Power of T	Coefficient
0	2.97217517780000E+0005
1	-1.50596328730000E+0003
2	3.20510642150000E+0000
3	-3.22101742300000E-0003
4	1.59499687880000E-0006
5	-3.12398017520000E-0010

Type JP Thermocouple

Number of Ranges = 1

Range #1 -210 to 760°C

Order of Polynomial = 7

Power of T	Coefficient
0	0.000000000000000E+0000
1	1.79103202040000E+0001
2	4.66477610970000E-0003
3	-7.11724606090000E-0005
4	1.33722172380000E-0007
5	-1.50457626900000E-0010
6	1.53390150110000E-0013
7	7.52579474320000E-0017

Type JN Thermocouple

Number of Ranges = 1

Range #1 -210 to 760°C

Order of Polynomial = 7

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.24624328230000E+0001
2	2.57607151740000E-0002
3	-1.44972898550000E-0005
4	-2.33915030000000E-0010
5	-1.97664327600000E-0011
6	4.07707598990000E-0014
7	-2.11338974270000E-0017

Type K Thermocouple

Number of Ranges = 2

Range #1 -270 to 0°C

Order of Polynomial = 10

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.94754331390000E+0001
2	2.74652511380000E-0002
3	-1.65654067160000E-0004
4	-1.51909123920000E-0006
5	-2.45816709240000E-0008
6	-2.47579178160000E-0010
7	-1.55852761730000E-0012
8	-5.97299212550000E-0015
9	-1.26888012160000E-0017
10	-1.13827973740000E-0020

Range #2 0 to 1372°C

What do you want to do?

No matter what you want out of your future career, an employer with a broad range of operations in a load of countries will always be the ticket. Working within the Volvo Group means more than 100,000 friends and colleagues in more than 185 countries all over the world. We offer graduates great career opportunities – check out the Career section at our web site www.volvogroup.com. We look forward to getting to know you!

VOLVO
AB Volvo (publ)
www.volvogroup.com

VOLVO TRUCKS | RENAULT TRUCKS | MACK TRUCKS | VOLVO BUSES | VOLVO CONSTRUCTION EQUIPMENT | VOLVO PENTA | VOLVO AERO | VOLVO IT
VOLVO FINANCIAL SERVICES | VOLVO 3P | VOLVO POWERTRAIN | VOLVO PARTS | VOLVO TECHNOLOGY | VOLVO LOGISTICS | BUSINESS AREA ASIA

Download free eBooks at bookboon.com

Order of Polynomial = 8

Power of T	Coefficient
0	-1.85330632730000E+0001
1	3.89183446120000E+0001
2	1.66451543560000E-0002
3	-7.87023744480000E-0005
4	2.28357855570000E-0007
5	-3.57002312580000E-0010
6	2.99329091360000E-0013
7	-1.28498487980000E-0016
8	2.22399743360000E-0020

Type KP Thermocouple

Number of Ranges = 2

Range #1 -270 to 0°C

Order of Polynomial = 12

Power of T	Coefficient
0	0.00000000000000E+0000
1	2.58357101330000E+0001
2	2.72021464150000E-0002
3	-3.83456376440000E-0004
4	-1.68410656320000E-0005
5	-4.46541645150000E-0007
6	-7.01614640110000E-0009
7	-7.01141755030000E-0011
8	-4.57112620930000E-0013
9	-1.93669015050000E-0015
10	-5.13480975620000E-0018
11	-7.72685151860000E-0021
12	-5.02907385360000E-0024

Range #2 0 to 1372°C

Order of Polynomial = 6

Power of T	Coefficient
0	0.000000000000000E+0000
1	2.58357101330000E+0001
2	2.61221522880000E-0002
3	-3.35533237550000E-0005
4	1.59014010170000E-0008
5	-6.03749339390000E-0013
6	-1.20875015000000E-0015

Type KN Thermocouple

Number of Ranges = 2

Range #1 -270 to 0°C

Order of Polynomial = 12

Power of T	Coefficient
0	0.000000000000000E+0000
1	1.36397230060000E+0001
2	2.63104723000000E-0004
3	2.17802309280000E-0004
4	1.53219743930000E-0005
5	4.21959974230000E-0007
6	6.76856722290000E-0009
7	6.85556478860000E-0011
8	4.51139628800000E-0013
9	1.92400134930000E-0015
10	5.12342695880000E-0018
11	7.72685151860000E-0021
12	5.02907385360000E-0024

Range #2 0 to 1372°C

Order of Polynomial = 8

Power of T	Coefficient
0	-1.85330632730000E+0001
1	1.30826344790000E+0001
2	-9.47699793200000E-0003
3	-4.51409050693000E-000
4	2.12456454550000E-0007
5	-3.56398563240000E-0010
6	3.00537841510000E-0013
7	-1.28498487980000E-0016
8	2.22399743360000E-0020

Type R Thermocouple

Number of Ranges = 4

Range #1 -50 to 630.74°C

Order of Polynomial = 7

Power of T	Coefficient
0	0.00000000000000E+0000
1	5.28913950590000E+0000
2	1.39111099470000E-0002
3	-2.40052384300000E-0005
4	3.62014105950000E-0008
5	-4.46450193600000E-0011
6	3.84976918650000E-0014
7	-1.53726415590000E-0017

Range #2 630.74 to 1064.43°C

Order of Polynomial = 3

Power of T	Coefficient
0	-2.64180070250000E+0002
1	8.04686807470000E+0000
2	2.98922937230000E-0003
3	-2.68760586170000E-0007

Range #3 1064.43 to 1665°C

Order of Polynomial = 3

Power of T	Coefficient
0	1.49017027020000E+0003
1	2.86398675520000E+0000
2	8.08236311890000E-0003
3	-1.93384776380000E-0006

Range #4 1665 to 1767.6°C

Order of Polynomial = 3

Power of T	Coefficient
0	9.54455599100000E+0004
1	-1.66425003590000E+0002
2	1.09757432390000E-0001
3	-2.22892169800000E-0005

Type S Thermocouple

Number of Ranges = 4

Range #1 -50 to 630.74°C

Order of Polynomial = 6

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.39957823460000E-0002
2	1.25197000000000E-0002
3	-2.25448217997000E-0005
4	2.84521649490000E-0008
5	-2.24405845440000E-0011
6	8.50541669360000E-0015

Range #2 630.74 to 1064.43°C

Order of Polynomial = 2

Power of T	Coefficient
0	-2.98244816150000E+0002
1	8.23755282210000E+0000
2	1.64539099420000E-0003

Range #3 1064.43 to 1665°C

Order of Polynomial = 3

Power of T	Coefficient
0	1.27662921750000E+0003
1	3.49709080410000E+0000
2	6.38246486660000E-0003
3	-1.57224245990000E-0006

Range #4 1665 to 1767.6°C

Order of Polynomial = 3

Power of T	Coefficient
0	9.78466553610000E+0004
1	-1.70502956320000E+0002
2	1.10886997680000E-0003
3	-2.24940708490000E-0005

Type T Thermocouple

Number of Ranges = 2, Range #1 -270 to 0°C, Order of Polynomial = 14

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.87407738400000E+0001
2	4.41239324820000E-0002
3	1.14052384980000E-0004
4	1.99744065680000E-0005
5	9.04454011870000E-0007
6	2.27660185040000E-0008
7	3.62474093800000E-0010
8	3.86489242010000E-0012
9	2.82986785190000E-0014
10	1.42813833490000E-0016
11	4.88332543640000E-0019
12	1.08034746830000E-0021
13	1.39492910260000E-0024
14	7.97958931560000E-0028

Potential for exploration

Potential for development

ENGINEERS, UNIVERSITY GRADUATES & SALES PROFESSIONALS
Junior and experienced F/M

Total will hire 10,000 people in 2013. Why not you?

Are you looking for work in process, electrical or other types of engineering, R&D, sales & marketing or support professions such as information technology?

We're interested in your skills.

Join an international leader in the oil, gas and chemical industry by applying at

www.careers.total.com
More than 600 job openings are now online!

TOTAL

orc.fr Copyright : Total/Corbis

Range #2 0 to 400°C

Order of Polynomial = 8

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.87407738400000E+0001
2	3.31901980920000E-0002
3	2.07141836450000E-0004
4	-2.19458348230000E-0006
5	1.10319005500000E-0008
6	-3.09275818980000E-0011
7	4.56533371650000E-0014
8	-2.76168780400000E-0017

Type TP Thermocouple

Number of Ranges = 2

Range # 1 -270 to 0°C

Order of Polynomial = 14

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.88026174000000E+0000
2	1.96585611920000E-0002
3	1.77122842010000E-0004
4	2.04796118410000E-0005
5	9.45106050990000E-0007
6	2.46395271480000E-0008
7	4.01667592050000E-0010
8	4.32562514960000E-0012
9	3.16195042210000E-0014
10	1.57848625730000E-0016
11	5.30107830900000E-0019
12	1.14549637510000E-0021
13	1.43860091110000E-0024
14	7.97958931560000E-0028

Range #0 to 400°C, Order of Polynomial = 9

Power of T	Coefficient
0	0.000000000000000E+0000
1	5.88062617400000E+0000
2	1.62014049810000E-0002
3	1.16368154490000E-0004
4	-1.63847540040000E-0006
5	9.48870459000000E-0009
6	-2.84437817350000E-0011
7	4.33143650190000E-0014
8	-2.64222483580000E-0017
9	-2.55611274970000E-0022

Type TN Thermocouple

Number of Ranges = 2, Range #1 -270 to 0°C, Order of Polynomial = 13

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.28601476660000E+0001
2	2.44653712900000E-0002
3	-6.30704570300000E-0005
4	-5.05205273000000E-0007
5	-4.06520391200000E-0008
6	-1.87350864360000E-0009
7	-3.91934982500000E-0011
8	-4.60732739460000E-0013
9	-3.32082570160000E-0015
10	-1.50347922400000E-0017
11	-4.17752872630000E-0020
12	-6.51489067700000E-0023
13	-4.36718084880000E-0026

Range #2 0 to 1000°C

Order of Polynomial = 9

Power of T	Coefficient
0	0.000000000000000E+0000
1	3.28601476660000E+0001
2	1.69887931740000E-0002
3	9.07736819560000E-0005
4	-5.56108081870000E-0007
5	1.54319596040000E-0009
6	-2.48380016340000E-0012
7	2.33897214590000E-0015
8	-1.19462968150000E-0018
9	2.55611274970000E-0022

www.sylvania.com

We do not reinvent
the wheel we reinvent
light.

Fascinating lighting offers an infinite spectrum of possibilities: Innovative technologies and new markets provide both opportunities and challenges. An environment in which your expertise is in high demand. Enjoy the supportive working atmosphere within our global group and benefit from international career paths. Implement sustainable ideas in close cooperation with other specialists and contribute to influencing our future. Come and join us in reinventing light every day.

Light is OSRAM

OSRAM SYLVANIA

Appendix E Units and Abbreviations

Unit Symbol	Unit	Quantity
m	metre	length
kg	kilogram	mass
s	second	time
A	ampere	electric current
K	kelvin	thermodynamic temp
cd	candela	luminous intensity

Table E.1 SI units

Symbol	Prefix	Factor by which unit is multiplied
T	tera	10 ¹²
G	giga	10 ⁹
M	mega	10 ⁶
k	kilo	10 ³
h	hecto	10 ²
da	deca	10
d	deci	10 ⁻¹
c	centi	10 ⁻²
m	milli	10 ⁻³
μ	micro	10 ⁻⁶
n	nano	10 ⁻⁹
p	pico	10 ⁻¹²

Table E.2 Decimal Prefixes

Quantity	Unit	Symbol	Equivalent
plane angle	radian	rad	-
force	newton	N	kg m/s ²
work, energy heat	joule	J	N m
power	watt	W	J/s
frequency	hertz	Hz	s ⁻¹
viscosity: kinematic	-	m ² /s	10 c St (Centistoke)
dynamic	-	Ns/m ² or Pa s	10 ³ cP (Centipoise)
pressure	-	Pa or N/m ²	pascal, Pa

Table E.3 Supplementary and Derived Units

Quantity	Electrical unit	Symbol	Derived unit
potential	volt	V	W/A
resistance	ohm	Ω	V/A
charge	coulomb	C	A s
capacitance	farad	F	A s/V
electric field strength	-	V/m	-
electric flux density	-	C/m ²	-

Table E.4 Supplementary and Derived Unit (electrical)

Quantity	Magnetic unit	Symbol	Derived unit
magnetic flux	weber	Wb	V s = Nm/A
inductance	henry	H	V s/A = Nm/A ²
magnetic field strength	-	A/m	-
magnetic flux density	tesla	T	Wb/m ² = (N)/(Am)

Table E.5 Supplementary and Derived Units (magnetic)

CHALLENGING PERSPECTIVES

Internship opportunities

EADS unites a leading aircraft manufacturer, the world's largest helicopter supplier, a global leader in space programmes and a worldwide leader in global security solutions and systems to form Europe's largest defence and aerospace group. More than 140,000 people work at Airbus, Astrium, Cassidian and Eurocopter, in 90 locations globally, to deliver some of the industry's most exciting projects.

An **EADS internship** offers the chance to use your theoretical knowledge and apply it first-hand to real situations and assignments during your studies. Given a high level of responsibility, plenty of learning and development opportunities, and all the support you need, you will tackle interesting challenges on state-of-the-art products.

We welcome more than 5,000 interns every year across disciplines ranging from engineering, IT, procurement and finance, to strategy, customer support, marketing and sales. Positions are available in France, Germany, Spain and the UK.

To find out more and apply, visit www.jobs.eads.com. You can also find out more on our **EADS Careers Facebook page**.

AIRBUS ASTRIUM CASSIDIAN EUROCOPTER

EADS

Name	Symbol	Equivalent
Avogadro's number	N	$6.023 \times 10^{26} /(\text{kg mol})$
Bohr magneton	B	$9.27 \times 10^{-24} \text{ A m 252}$
Boltzmann's constant	κ	$1.380 \times 10^{-23} \text{ J/k}$
Stefan-Boltzmann constant	d	$5.67 \times 10^{-8} \text{ W}/(\text{m}^2\text{K}^4)$
Characteristic impedance of free space	Z_o	$(\mu_o/E_o)^{1/2}=120\pi\Omega$
Electron volt	eV	$1.602 \times 10^{-19}\text{J}$
Electron charge	e	$1.602 \times 10^{-19}\text{C}$
Electronic rest mass	m_e	$9.109 \times 10^{-31}\text{kg}$
Electronic charge to mass ratio	e/m_e	$1.759 \times 10^{11} \text{ C/kg}$
Faraday constant	F	$9.65 \times 10^7 \text{ C}/(\text{kg mol})$
Permeability of free space	μ_o	$4\pi \times 10^{-7} \text{ H/m}$
Permittivity of free space	E_o	$8.85 \times 10^{-12} \text{ F/m}$
Planck's constant	h	$6.626 \times 10^{-34} \text{ J s}$
Proton mass	m_p	$1.672 \times 10^{-27} \text{ kg}$
Proton to electron mass ratio	m_p/m_e	1835.6
Standard gravitational acceleration	g	9.80665 m/s^2 9.80665 N/kg
Universal constant of gravitation	G	$6.67 \times 10^{-11} \text{ N m}^2/\text{kg}^2$
Universal gas constant	R_o	$8.314 \text{ kJ}/(\text{kg mol K})$
Velocity of light in vacuo	C	$2.9979 \times 10^8 \text{ m/s}$
Volume of 1 kg mol of ideal gas at 1 atm & 0°C	-	22.41 m^3
Temperature	°C	$5/9(^{\circ}\text{F} - 32)$
Temperature	K	$5/9(^{\circ}\text{F} + 459.67)$ $5/9^{\circ}\text{R}$ $^{\circ}\text{C} + 273.15$

Table E.6 Physical Constants

Appendix F Commonly used Formulae

Symbols used in formulae

The symbols described in the following table are used in the formulae shown in the next section

Symbol	Description	SI Unit
a	Velocity of sound	ms^{-1}
a	Acceleration	ms^{-2}
A	Area	m^2
c	Velocity of light	ms^{-1}
C	Capacitance	F
D	Diameter	m
E	Young's modulus	Nm^{-2}
ΔE	Energy difference	J
f	Frequency	Hz
F	Force	N
H	Magnetising force magnetic field strength	Am^{-1}
I	Current	A
I	Moment of inertia	kgm^2
k	Radius of gyration	m
kp	Pitch factor of winding	-
l	Length	m
l	Length of conductor	m
L	Inductance	H
m	Mass	kg
M	Momentum	kg.m.s^{-1}
n	Speed of rotation	rpm
N	Number of turns	-
p	Number of pole pairs	-
Q	Volumetric flow rate	$\text{m}^3 \text{s}^{-1}$
Q	Charge	C
R	Resistance	Ω
s	Fractional slip	-
t	Time	s
T	Time Factor	-
T	Torque	Nm
T	Temperature (absolute)	K
ΔT	Temperature difference	$^{\circ}\text{C}$
u	Velocity	ms^{-1}
v	Velocity	ms^{-1}
V	Voltage	V
V	Volume	m^3
x	Distance (variables as in dx)	m
Z	Number of armature conductors	-

Symbol	Description	SI Unit
Z	Impedance	Ω
α	Coefficient of volumetric expansion	Hm/(mK)
α	Resistance coefficient	ΩK^{-1}
β	Coefficient of volumetric expansion	K^{-1}
ϵ_0	Permittivity of free space	Fm^{-1}
ϵ_r	Permittivity-relative	-
μ_0	Permeability of free space	Hm^{-1}
μ_r	Permeability-relative	-
ρ	Resistivity	Ωm
ρ	Density	kgm^{-3}
σ	Stefan-Boltzmann constant	$Wm^{-2}K^{-4}$
ϕ	Angle	radians
F	Magnetic flux, flux per pole	Wb
ω	Angular Velocity	$rad.s^{-1}$
ω_n	Natural frequency	$rad.s^{-1}$
ω_0	Natural frequency	$rad.s^{-1}$
ω_d	Damped natural frequency	$rad.s^{-1}$

360°
thinking.

Deloitte.

Discover the truth at www.deloitte.ca/careers

© Deloitte & Touche LLP and affiliated entities.

Formulae

Ohm's Law (DC version)

$$V = IR$$

$$I = \frac{V}{R}$$

Ohm's Law (AC version)

$$\underline{V} = \underline{I} \cdot \underline{Z}$$

Kirchhoff's Law

$$\sum_{j=0}^N I_j = 0$$

Power

$$P_{dc} = VI = I^2 R = \frac{V^2}{R}$$

$$P_{ac} = \text{Re}(\underline{V} \cdot \underline{I}) = VI \cos \phi$$

Resistance

Resistors in series:

$$R = R_1 + R_2 + R_3 + \dots$$

Resistors in parallel:

$$R = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} \dots}$$

Inductance

$$V = -L \frac{dI}{dt}$$

$$I = -\int \frac{V}{L} dt$$

$$L = N^2 \mu_0 \mu_r \frac{a}{l}$$

for LR circuit decay, stored energy is calculated as follows:

$$Energy = \frac{1}{2} L I^2$$

Capacitance

$$Q = CV = \int i dt$$

$$i = \frac{dQ}{dt} = C \frac{dV}{dt}$$

For n parallel plates:

$$C = \epsilon_0 \epsilon_r (n-1) \frac{a}{d}$$

$$\epsilon_0 = 8.85 \times 10^{-12} \text{ Fm}^{-1}$$

For RC circuit discharge:

$$i = -Ie^{-\frac{t}{RC}}$$

Stored energy:

$$i = \frac{1}{2} \epsilon_0 \epsilon_r a \left(\frac{V}{x} \right)^2$$

For capacitors in series:

$$C_{total} = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} \dots}$$

For capacitors in parallel:

$$C_{total} = C_1 + C_2 + C_3 + \dots$$

Electrostatics

$$F = \frac{Q_1 Q_2}{4\pi \epsilon_0 r^2}$$

$$\underline{F} = e \cdot \underline{E} = -e\Delta V$$

$$\underline{D} = \epsilon_0 \epsilon_r \underline{E}$$

Electromagnetism

$$E = -N \frac{d\phi}{dt}$$

$$B = \mu_0 \frac{1}{2\pi r}$$

$$F = BI$$

$$F = \mu_0 I_1 I_2 \frac{1}{2\pi d}$$

$$\frac{dH}{dl} = \frac{I \sin \alpha}{4\pi x^2}$$

For a solenoid:

$$H = \frac{NI}{l}$$

Download books at bookboon.com

Magnetism

$$H = \frac{B}{\mu_o \mu_r}$$

For a magnetic circuit:

$$B = \frac{\phi}{a}$$

Stored energy density:

$$Energy = \frac{1}{2}HB = \frac{1}{2} \frac{B^2}{\mu_o}$$

SIMPLY CLEVER

ŠKODA

We will turn your CV into an opportunity of a lifetime

Do you like cars? Would you like to be a part of a successful brand?
We will appreciate and reward both your enthusiasm and talent.
Send us your CV. You will be surprised where it can take you.

Send us your CV on www.employerforlife.com

AC Circuits

$$V_{\max} = \frac{1}{\sqrt{2}} V_{\text{peak}}$$

$$\text{abs}(Z) = \left\{ R^2 + \left(\omega L - \frac{1}{\omega C} \right)^2 \right\}^{1/2}$$

$$Z = R + j\omega L + \frac{1}{j\omega C}$$

$$\text{Cos } \phi = \frac{R}{Z}$$

At resonance the following relationship holds true:

$$\omega = \omega_o = \frac{1}{\sqrt{LC}}$$

The Q factor can be calculated as follows:

$$Q_{\text{factor}} = \omega_o \frac{L}{R}$$

Sound

Note that decibels are not units as such but a ratio of voltages, currents and power, for example:

$$dB = 10 \log_{10} \frac{P_1}{P_2}$$

where: P_1, P_2 are the power levels:

$$dB = 20 \log_{10} \frac{V_1}{V_2}$$

For differing input and output impedances the following formula is appropriate:

$$dB = 20 \text{Log}_{10} \frac{V_1}{V_2} + 10 \text{Log}_{10} \frac{Z_2}{Z_1}$$

Where V_1, V_2 are the voltages

Z_1, Z_2 are the impedances.

Download free eBooks at bookboon.com

Who is IDC Technologies

IDC Technologies is a specialist in the field of industrial communications, telecommunications, automation and control and has been providing high quality training on an international basis for more than 16 years.

IDC Technologies consists of an enthusiastic team of professional engineers and support staff who are committed to providing the highest quality in their consulting and training services.

The Benefits to You of Technical Training

The technological world today presents tremendous challenges to engineers, scientists and technicians in keeping up to date and taking advantage of the latest developments in the key technology areas.

The immediate benefits of attending an IDC Technologies workshop are:

- Gain practical hands-on experience
- Enhance your expertise and credibility
- Save \$\$\$ for your company
- Obtain state of the art knowledge for your company
- Learn new approaches to troubleshooting
- Improve your future career prospects

The IDC Technologies Approach to Training

All workshops have been carefully structured to ensure that attendees gain maximum benefits. A combination of carefully designed training software, hardware and well written documentation, together with multimedia techniques ensure that the workshops are presented in an interesting, stimulating and logical fashion.

IDC Technologies has structured a number of workshops to cover the major areas of technology. These workshops are presented by instructors who are experts in their fields, and have been attended by thousands of engineers, technicians and scientists world-wide, who have given excellent reviews.

The IDC Technologies team of professional engineers is constantly reviewing the workshops and talking to industry leaders in these fields, thus keeping the workshops topical and up to date.

Technical Training Workshops

IDC is continually developing high quality state of the art workshops aimed at assisting engineers, technicians and scientists. Current workshops include:

DATA COMMUNICATIONS & NETWORKING

- Best Practice in Industrial Data Communications
- Practical Data Communications & Networking for Engineers and Technicians
- Practical DNP3, 60870.5 & Modern SCADA Communication Systems
- Practical Troubleshooting & Problem Solving of Ethernet Networks

Download free eBooks at bookboon.com

- Practical FieldBus and Device Networks for Engineers and Technicians
- Practical Fieldbus, DeviceNet and Ethernet for Industry
- Practical Use and Understanding of Foundation FieldBus for Engineers and Technicians
- Practical Fibre Optics for Engineers and Technicians
- Practical Industrial Communication Protocols
- Practical Troubleshooting & Problem Solving of Industrial Data Communications
- Practical Troubleshooting, Design & Selection of Industrial Fibre Optic Systems for Industry
- Practical Industrial Networking for Engineers & Technicians
- Practical Industrial Ethernet & TCP/IP Networks
- Practical Local Area Networks for Engineers and Technicians
- Practical Routers & Switches (including TCP/IP and Ethernet) for Engineers & Technicians
- Practical TCP/IP and Ethernet Networking for Industry
- Practical Fundamentals of Telecommunications and Wireless Communications
- Practical Radio & Telemetry Systems for Industry
- Practical TCP/IP Troubleshooting & Problem Solving for Industry
- Practical Troubleshooting of TCP/IP Networks
- Practical Fundamentals of Voice over IP (VOIP) for Engineers and Technicians
- Wireless Networking and Radio Telemetry Systems for Industry
- Wireless Networking Technologies for Industry

ELECTRICAL

- Practical Maintenance & Troubleshooting of Battery Power Supplies
- Practical Electrical Network Automation & Communication Systems
- Safe Operation & Maintenance of Circuit Breakers and Switchgear
- Troubleshooting, Maintenance & Protection of AC Electrical Motors and Drives
- Practical Troubleshooting of Electrical Equipment and Control Circuits
- Practical Earthing, Bonding, Lightning & Surge Protection
- Practical Distribution & Substation Automation for Electrical Power Systems
- Practical Solutions to Harmonics in Power Distribution
- Practical High Voltage Safety Operating Procedures for Engineers and Technicians
- Practical Electrical Wiring Standards - National Rules for Electrical Installations -
- Lightning, Surge Protection and Earthing of Electrical & Electronic Systems
- Practical Power Distribution
- Practical Power Quality: Problems & Solutions

ELECTRONICS

- Practical Digital Signal Processing Systems for Engineers and Technicians
- Practical Embedded Controllers: Troubleshooting and Design
- Practical EMC and EMI Control for Engineers and Technicians
- Practical Industrial Electronics for Engineers and Technicians
- Practical Image Processing and Applications
- Power Electronics and Variable Speed Drives: Troubleshooting & Maintenance
- Practical Shielding, EMC/EMI, Noise Reduction, Earthing and Circuit Board Layout

INFORMATION TECHNOLOGY

- Practical Web-Site Development & E-Commerce Systems for Industry
- Industrial Network Security for SCADA, Automation, Process Control & PLC Systems
- SNMP Network Management: The Essentials
- VisualBasic Programming for Industrial Automation, Process Control & SCADA Systems

INSTRUMENTATION, AUTOMATION & PROCESS CONTROL

- Practical Analytical Instrumentation in On-Line Applications
- Practical Alarm Systems Management for Engineers and Technicians
- Practical Programmable Logic Controller's (PLCs) for Automation and Process Control
- Practical Batch Management & Control (Including S88) for Industry
- Practical Boiler Control and Instrumentation for Engineers and Technicians
- Practical Programming for Industrial Control - using (IEC 1131-3 and OPC)
- Practical Distributed Control Systems (DCS) for Engineers & Technicians
- Practical Data Acquisition using Personal Computers and Standalone Systems
- Best Practice in Process, Electrical & Instrumentation Drawings and Documentation
- Practical Troubleshooting of Data Acquisition & SCADA Systems
- Practical Industrial Flow Measurement for Engineers and Technicians
- Practical Hazops, Trips and Alarms
- Practical Hazardous Areas for Engineers and Technicians
- A Practical Mini MBA in Instrumentation and Automation
- Practical Instrumentation for Automation and Process Control
- Practical Intrinsic Safety for Engineers and Technicians
- Practical Tuning of Industrial Control Loops
- Practical Motion Control for Engineers and Technicians
- Practical SCADA and Automation for Managers, Sales and Administration
- Practical Automation, SCADA and Communication Systems: A Primer for Managers

Comprehensive Training Materials

Workshop Documentation

All IDC Technologies workshops are fully documented with complete reference materials including comprehensive manuals and practical reference guides.

Software

Relevant software is supplied with most workshops. The software consists of demonstration programs which illustrate the basic theory as well as the more difficult concepts of the workshop.

Hands-On Approach to Training

IDC Technologies engineers have developed the workshops based on the practical consulting expertise that has been built up over the years in various specialist areas. The objective of training today is to gain knowledge and experience in the latest developments in technology through cost effective methods.

The investment in training made by companies and individuals is growing each year as the need to keep topical and up to date in the industry which they are operating is recognized. As a result, IDC Technologies instructors place particular emphasis on the practical, hands-on aspect of the workshops presented.

On-site Workshops

In addition to the external workshops which IDC Technologies presents on a world-wide basis, all IDC Technologies workshops are also available for on-site (in-house) presentation at our clients premises.

On-site training is a cost effective method of training for companies with many delegates to train in a particular area. Organizations can save valuable training \$\$\$ by holding workshops on-site, where costs are significantly less. Other benefits are IDC Technologies ability to focus on particular systems and equipment so that attendees obtain only the greatest benefits from the training.

All on-site workshops are tailored to meet with clients training requirements and workshops can be presented at beginners, intermediate or advanced levels based on the knowledge and experience of delegates in attendance. Specific areas of interest to the client can also be covered in more detail.

Our external workshops are planned well in advance and you should contact us as early as possible if you require on-site/customized training. While we will always endeavor to meet your timetable preferences, two to three months notice is preferable in order to successfully fulfil your requirements.

Please don't hesitate to contact us if you would like to discuss your training needs.

Customized Training

In addition to standard on-site training, IDC Technologies specializes in customized workshops to meet client training specifications. IDC Technologies has the necessary engineering and training expertise and resources to work closely with clients in preparing and presenting specialized workshops.

These workshops may comprise a combination of all IDC Technologies workshops along with additional topics and subjects that are required. The benefits to companies in using training is reflected in the increased efficiency of their operations and equipment.

Training Contracts

IDC Technologies also specializes in establishing training contracts with companies who require ongoing training for their employees. These contracts can be established over a given period of time and special fees are negotiated with clients based on their requirements. Where possible IDC Technologies will also adapt workshops to satisfy your training budget.

References from various international companies to whom IDC Technologies is contracted to provide on-going technical training are available on request.

Some of the thousands of Companies world-wide that have supported and benefited from IDC Technologies workshops are:

Australia

Alcoa • Alinta Gas • Ampol Refineries • Ansto • Australian Communications Authority • Australian Geological Society • BHP Billiton • BOC Gases • Boeing Constructors Inc • Brisbane City Council • British Aerospace Australia • Ci Technologies • Civil Aviation Authority • Comalco Aluminium • CSIRO • Delta Electricity • Dept of Defence • Dept of Transport and Works • DSTO • Duke Energy International • Emerson Process Management • Energex • ERG Group • Ergon Energy • ETSA • Gippsland Water • Gladstone Tafe College • Gosford City Council • Great Southern Energy • Hamersley Iron • Hewlett Packard • Holden Ltd • Honeywell • I&E Systems Pty Ltd • Integral Energy • Metro Brick • Millenium Chemicals • Mt Isa Mines • Murdoch University • Nabalco • NEC • Nilson Electric • Normandy Gold • Nu-Lec Industries • Parker Hannafin • Pharmacia & Upjohn • Power & Water Authority NT • Powercor • Powerlink • Prospect Electricity • Queensland Alumina • Raaf • Raytheon • RGC Mineral Sands • Robe River Iron Associates • Royal Darwin Hospital • Santos Ltd • Schneider Electric • Shell • Snowy Mountain Hydro • SPC Fruit • Stanwell Power Station • Telstra • Tiwest • Uncle Bens • Vision • Wesfarmers CSBP • Western Power • Westrail • WMC • Woodside • Worsley Alumina • Wyong Shire • Yokogawa Australia

Botswana

De Beers - Jwaneng Mine • De Beers - Orapa Mine

Canada

Aircom Industries (76) Ltd • Atco Electric • BC Gas • BC Hydro • City of Ottawa • City of Saskatoon • Conoco • Dept of National Defence • Enbridge Pipelines • Enmax • Ford Electronics • GE Energy Services • General Motors • Guillevin Automation • Husky Oil • Imperial Oil • INCO Ltd • Labrador Hydro • Manitoba Hydro • Manitoba Lotteries Corp • Memorial University of New Foundland • New Brunswick Power • Nova Chemicals • Nxtphase Corporation • Ontario Hydro • Ottawa Hydro • Petro Canada • Power Measurement Ltd • Saskatchewan Power • Spartan Controls • Stora • Suncor Energy • Syncrude • Telus • Trans Canada Pipelines • Trojan Technologies • Wascana Energy • Weyerhaeuser

Ireland

Bayer Diagnostics • ESB Distribution • Intel • Irish Cement • Janssen Pharmaceuticals • Microsol Limited • Pfizer • Pilz Ireland • Proscion Engineering

Nambia

Namibian Broadcasting Corporation • Nampower • Namwater

New Zealand

ACI Packaging • Anchor Products • Auckland Regional Council • Ballance Agri Nutrients • Contact Energy • Ericsson • Fisher & Paykel • GEC Alsthom • James Hardie • Methanex • Natural Gas • NZ Water and Waste Assoc • Norske Skog • NZ Aluminium Smelters • NZ Refining Co • Pan Pac Forest Products • Powerco • Rockwell • Rotorua District Council • Royal New Zealand Navy • The University of Auckland

Singapore

Activemedia Innovation Pte Ltd • Flotech Controls • Land Transport Authority • Ngee Ann Polytechnic • Power Seraya Ltd • Westinghouse • Yokogawa Singapore

I joined MITAS because
I wanted **real responsibility**

The Graduate Programme
for Engineers and Geoscientists
www.discovermitas.com

Month 16
I was a construction supervisor in the North Sea advising and helping foremen solve problems

Real work
International opportunities
Three work placements

South Africa

Anglo American • Bateman Metals • Caltex Refineries • Chevron • Columbus Stainless • De Beers • Durban Metro • Eastern Cape Tech • Eskom • Grintek Ewation • Highveld Steel • Illovo Sugar • Impala Platinums • Iscor • IST • Joy Mining • Lever Ponds • Metso Automation • Middleburg Ferrochrome • Mintek • Mondi Kraft • Mossgas • Namaqua Sands • Nestle • Orbicom • Rand Water Board • Richards Bay Minerals • SA Navy • SABC • Saldanha Steel • Sappi • Sasol • Spoornet • Umgeni Water • Western Platinum • Witwatersrand Technikon • Yelland Controls

United Kingdom

24 Seven • ABB Automation Ltd • Aer Rianta • Air Products • Allied Colloids • Allied Distillers • Alstom • BAE Systems • Bechtel • BNFL - Magnox Generation • BP Chemicals • British American Tobacco • British Energy • British Gas • British Steel • Cegelec • Conoco • Corus Group Plc • Energy Logistics • Eurotherm • Eurotunnel • Evesham Micros • Exult Ltd • Fisher Rosemount • GEC Meters • Glaxo Smith Kline • Glaxo Wellcome • Great Yarmouth Power • Halliburton • Honeywell • ICI Nobel Enterprises • ICS Triplex • Inmarsat Ltd • Instem Limited • Johnson Matthey • Kodak • Kvaerner Energy • Lever Fabrige • Lindsay Oil Refinery • Lloyds • Logica • Lucas Aerospace • Mobil Oil • NEC • Nissan • Northern Lighthouse Board • OKI Europe Ltd • Phillips Petroleum • Powergen • Qinetiq • Rail Track Systems • Rig Tech • Roberts & Partners • Rolls Royce • Rover Group • Rugby Cement • Scottish Courage • Scottish Hydro Electric Plc • Scottish Power • Shell Chemicals • Shotton Paper Plc • Siemens • Strathclyde Water • Thames Water • Toyota • Transco • Trend Control Systems Ltd • UKAEA • United Kingdom Paper • Yarrow Shipbuilders • Yorkshire Electric

USA

Alcatel • Allen Bradley • Astra Zeneca Pharmaceuticals • Avista Corporation • Boeing • Chevron • City of Detroit • Daishowa Paper Mill • Degussa Corporation • Dept of Energy • Detroit Water • Exxon Mobil Chemical Company • FMC Corporation • General Monitors • Honeywell • Hughes Aircraft • ISA • K-Tron Institute • Mckee Foods • Milltronics • NASA • Pepperl Fuchs • Phelps Dodge • Philip Morris • San Diego County Water Authority • San Francisco Water Department • Santa Clara Valley Water • Securities Industry Automation Corp • Siemens Power • Siemens Westinghouse • Toyota • Tucson Electric • United Technologies Corp (UTC) • Valtek • Washington Water Power • Wisconsin Power • Zeneca

IDC Technologies - Worldwide Offices

For further information about current or future workshops please contact your local office:

Australia

PO Box 1093, West Perth WA 6872

Tel: (08) 9321 1702 Fax: (08) 9321 2891

Canada

402-814 Richards Street, Vancouver BC V6B 3A7

Tel: 1800 324 4244 Fax: 1800 434 4045

Ireland

Caoran, Baile na hAbhann Co Galway

Tel: (01) 473 3190 Fax: (01) 473 3191

Malaysia

26 Jalan Kota Raja E27/E, Hicom Town Center,

Seksyen 27, 40400 Shah Alam, Selangor

Tel: (03) 5192 3800 Fax: (03) 5192 3801

New Zealand

PO Box 76142, Manukau City 2241 Auckland

Tel: (09) 263 4759 Fax: (09) 262 2304

Singapore

100 Eu Tong Sen Street, #04-11 Pearl's Centre, 059812

Tel: (65) 6224 6298 Fax: (65) 6224 7922

South Africa

68 Pretorius Street, President Park, Midrand

PO Box 389, Halfway House 1685

Tel: 011 024 5520/1/2/3/4/5 Fax: (086) 692 4368

UK

Suite 18, Fitzroy House, Lynwood Drive,

Worcester Park, Surrey KT4 7AT

Tel: (020) 8335 4014 Fax: (020) 8335 4120

USA

10685-B Hazelhurst Drive #6175, Houston TX 77043

Toll Free Tel: 1800 324 4244

Toll Free Fax: 1800 434 4045

Email: idc@idc-online.com

Website: www.idc-online.com

"I studied English for 16 years but...
...I finally learned to speak it in just six lessons"

Jane, Chinese architect

ENGLISH OUT THERE

Click to hear me talking before and after my unique course download

