
08/05/08

Pag.3/3

	Project
	Misure Biomediche

	Subject:
	 SUBJECT * MERGEFORMAT

	Written by:
	Erika Menosso
	Date:
	05/05/2008

	Contribution
	

	Area:
	Programma “Misure biomediche”

La catena di misura:
Grandezze fisiche

Modellizzazione della catena di misura: come agisce il sensore all’interno della stessa.

Modellizzazione di uno strumento.
La calibrazione.

L’accuratezza.

Il rumore dovuto all’ambiente di misura ed al sensore.

Strumento a deflessione e strumento di zero.

Impedenza d’ingresso.

Errore di loading.

Misurando.

Risoluzione.

Esempi.
Alimentatori:
Alimentatori di tensione : I regolatori di tensione.

Esempio LM317.

Alimentatori di tipo switching. Considerazioni di tipo generale.

Configurazione step down

Criterio di funzionamento.

Analisi in base al duty cycle impostato.

Esempio NCP1575.

Configurazione step up.

Criterio di funzionamento.

Analisi circuitale.

Esempi.

Vantaggi e svantaggi delle due tipologie di alimentatori.

Altre configurazioni di alimentatori switching.

Misure di impedenza
Elementi parassiti

Esempio: il condensatore.

Misure di impedenza in funzione della frequenza.

Misure di impedenza in funzione del segnale di test.
Misure di impedenza in funzione del DC bias.

Misure di impedenza in funzione della temperatura.

Metodo di misura a ponte.
Metodo di misura a circuito risonante.

Metodo di misura I-V.

Metodo di misura RF I-V.

Metodo di misura analizzatore di rete.

Metodo di misura a ponte autobilanciato.

Elementi parassiti imputabili alla fixture di misura.
La misura di frequenza come applicazione del concetto di calibrazione, linearità e stabilità.

La frequenza.

La tracciabilità.

La calibrazione.

L’incertezza.

L’offset.

La linearità.

La stabilità.

Gli oscillatori al quarzo.

Gli oscillatori atomici.

Campioni al rubidio e cesio.
Il maser.

Esempio: Agilent 53131A/132A/181A Counters
Gli oscilloscopi. Principio di funzionamento, settaggi e modo d’uso.
L’oscilloscopio analogico: schema a blocchi.

La base dei tempi: modo triggered, modo auto e modo single sweep. Quali parti del circuito vengono interessate da questi settaggi e come influiscono sulla misura.

Il generatore di trigger: accoppiamento DC, AC, HFR e LFR . Quali parti del circuito vengono interessate da questi settaggi e come influiscono sulla misura.

Il genratore di gate.

Il generatore di rampa.

Il circuito di hold off.

Canale verticale: attenuatore ed amplificatore, il controllo V/Div.

Canale orizzontale: attenuatore ed amplificatore, il controllo V/Div.

L’oscilloscopio digitale.

Il convertitore A/D.

Il probe.

Circuiti di guardia e schermi.

Misure di tensione di sorgenti ad elevanta resistenza equivalente.

Leakage e circuito di guardia associato.

Capacità di shunt e circuito di guardia associato.

L’isolante.

Misure di bassa corrente di sorgenti ad elevata resistenza equivalente.

Drift.

Correnti generate: effetto triboelettrico, piezoelettrico, contaminazione...
Shielded Vs. Guarding.
Connettori.
Misure di tensione di sorgenti a bassa resistenza equivalente.

Tensioni di offset: effetto termoelettrico, RFI.

Campi magnetici.

Loop di terra.

Caratterizzazione di un sistema.

Definizione di corredo.
Funzione di trasferimento.

Caratterizzazione statica di un sistema: drift, isteresi, distorsione, rettificazione, crossover, saturazione, bias, non linearità.

Caratterizzazione dinamica: funzioni di input, equazioni caratteristica di sistemi di ordine zero, di primo ordine, di secondo ordine.

Risposta di un sistema di ordine zero.

Risposta al gradino ed alla funzione seno di un sistema di primo ordine.

Risposta al gradino ed alla funzione seno di un sistema di secondo ordine.

Instrumentation amplifier

Guadagno di modo comune e differenziale. Rapporto di reiezione di modo comune.

Amplificatore operazionale: analisi in funzione della reiezione di modo comune.

Amplificatore differenziale: analisi in funzione della reiezione di modo comune.

Instrumentation amplifier: analisi in funzione della reiezione di modo comune e della valutazione dell’impedenza di ingresso.

Valutazione della versione integrata. Principali applicazioni dell’instrumentation amplifier. Vantaggi e caratteristiche peculiari.

Biopotenziali

Cenni sulle origini dei biopotenziali ed esempi sui segnali ECG, EEG, EMG, EOG. Caratteristiche dei biopotenziali. Registrazione dei biopotenziali.
Elettrodi (cenni). Instrumentation amplifier (applicazione ad alcuni classici biopotenziali). Riduzione delle interferenze elettriche. Filtraggio. Isolamento elettrico.

Misure Biomediche

1/3

