
March 19 1

How different FPGA firmware options enable digitizer

platforms to address and facilitate multiple applications

1st of April 2019

Marc.Stackler@Teledyne.com

March 19 2

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

March 19 3

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

What is a digitizer ?

March 19 4

Sensor

AFE

ADC

FPGA

Interface

PC

 A digitizer translates sensor signals to digital data

 The core is an analog-to-digital converter (ADC)

 Signal conditioning is done in the analog front-end (AFE)

 The field-programmable gate array (FPGA) is used for

control and real-time signal processing

 Supports multiple interface types / form factors for easy

integration in different type of systems

 High data transfer rate to the host PC (CPU or GPU)

 A digitizer can be used both as stand-alone or as an

embedded sub-module

 Synchronization capabilities enable multi-channel systems

Hardware
 1, 2 or 4 analog channels with 14 bits vertical resolution

 Sampling speed of 500, 1000 or 2000MSps

 DC and AC coupling capable with 1.2GHz of analog
bandwidth

 Variable gain option for DC coupling board

 2 Gbyte on-board data memory

 High-precision trigger (resolution:125ps; jitter:25ps)

 General-purpose I/O (GPIO) and custom GPIO expansion
option

 Multi-channel & unit synchronization support

 Multiple form factor: USB3.0, PCIe, PXIe, 10GbE, MTCA.4

 3-year warranty

Firmware and Software
 SDK supporting multiple environments

 Windows and Linux support

 Firmware options for pulse detection, averaging and
software defined radio

 DBS IP for baseline stabilization

 Open Xilinx Kintex 7 K325T FPGA

 FPGA firmware development kit optional

 GPU peer-to-peer streaming with PCIe Gen3x8

March 19 5

ADQ14 Series Digitizer

ADC FPGA

ADC

ADC

ADC

USB3.0

PCIe G2x8

TRIGGER

CLOCK

AFE

AFE

AFE

AFE

MULTI-UNIT SYNC

OPEN
FPGA

ADX

DBS

DRAM

GPIO

10GbE

Time-of-flight
 Mass Spectrometry

 Swept-Source OCT

 Distributed fiber-optical sensing

 Airborne LIDAR

 Analytical Instrumentation

 Quantum Physics

High Frequency
 EPR/NMR Spectroscopy

 RADAR

 Software Defined Radio

 RF Recording

 L-band direct sampling

General purpose instrument
 Semiconductor Functional Test

 Wafer Inspection

 Automated Test Equipment

 Test and Measurement

March 19 6

Application areas

March 19 7

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

FWDAQ – Introduction

March 19 8

 FWDAQ is the standard Teledyne SP Devices

firmware provided with any digitizer.

 It is a general purpose firmware allowing

standard acquisition and triggering.

 FWDAQ support digital signal conditioning and

specific noise optimization IP.

 Multiple triggering options are possible

including external trigger and level trigger.

 When no specific processing is necessary,

FWDAQ is a very flexible solution

FDAQ – Firmware Overview

March 19 9

Digital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Digital offset and gain control

allows optimize the digitial data

(e.g for later processing)

Acquisition are performed on

an trigger event that can be

software controlled, external

or generated by threshold on

the input data

DBS – Digital Baseline

Stabilization optimizes baseline

level up to 22b precision

Multiple interface option are

supported including USB3.0,

PCIe, PXIe, 10GbEth and

MTCA.4

Analog ScalingAnalog scaling allow

optimization of the input signal

to closely match the full scale of

the digitizer

FWDAQ – Analog Scaling

March 19 10

Analog scaling to optimize the dynamic range of the input signal,

effectively doubling the dynamic range for uni-polar pulses

Lost information

Unused dynamic

Fully used dynamic

No loss of information

Analog

DC offset

Digital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Analog Scaling

FWDAQ – Digital Scaling

March 19 11

Digital scaling with gain and offset control to simplify application

processing

Fully used dynamic

No loss of information

Analog

DC offset

Fully used dynamic

No loss of information

Digital data ready for processing

Digital

offset

Digital gain

Digital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Analog Scaling

FWDAQ – Digital Baseline Stabilization

March 19 12

Digital Baseline Stabilizer tracks slow and periodic baseline variation

 Temperature variation

 Component aging

 Pattern noise from ADC due to interleaving

0 0.5 1 1.5 2

x 10
6

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

A
m

p
lit

u
d
e
 [

L
S

B
]

Time [ps]

Offset pattern suppression using DBS

DBS

enabled

DBS

disabled

DBS benefit versus temperature variation DBS benefit versus pattern noise

Digital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Analog Scaling

FWDAQ – Acquisition and Triggering

March 19 13

Acquisition with multiple triggering options

 Software trigger – trigger generated from the PC

 Internal trigger – trigger generated in the FPGA (configured by the PC)

 External trigger – trigger provided as an exernal input

 Level trigger – trigger extracted from the input signal

Digital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Analog Scaling

Example of level trigger

FWDAQ – Interface to PC

March 19 14

Multiple interface offering different compromise

 USB: Easy to use but limited in terms of data rate

 PCIe / PXIe: Fastest data rate, and optimized for large scale and chassis

integration

 10GbE: Enables long distance between digitizer and PC, provide electrical

isolation

 MTCA.4: Optimized for very large scale integrationDigital Scaling

DBS

Acquisition &
Triggering

Interface to PC

Analog Scaling

FWDAQ – Introduction

March 19 15

 FWDAQ is the standard Teledyne SP Devices

firmware provided with any digitizer.

 It is a general purpose firmware allowing

standard acquisition and triggering.

 FWDAQ support analog and digital signal

conditioning and specific noise optimization IP.

 Multiple triggering options are possible

including external trigger and level trigger.

 When no specific processing is necessary,

FWDAQ is a very flexible solution

March 19 16

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

FWATD – Introduction

March 19 17

 FWATD is an application specific firmware for

time-domain measurement with extreme

dynamic range.

 The purpose of the firmware option –FWATD is

to detect periodic pulses drowned into the

noise through multiple noise suppresion steps.

 It contains multiple noise suppression functions

to enhance signal to noise ratio in pulse

measurement application.

 Capability to detect periodic pulse with a

significant improvement of dynamic range

FWATD – Introduction

March 19 18

Applications

 High dynamic range pulse detection

 High sensitivity for weak pulse detection

 Detection of rare events

Key specifications
 Linear FIR filter for frequency domain noise suppression

 Baseline stabilization with DBS IP

 Non-linear threshold for time-domain noise suppression

 Waveform averaging
 Waveform length up to 2 Msamples

 Unlimited/Continuous accumulation number

 Dead time 20 ns for ADQ14 and 32ns for ADQ7DC (static)

FWATD – Firmware Overview

March 19 19

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

Analog configurable DC-

offset to optimize the dynamic

range to the input signal

Digital Baseline Stabilization

Non-linear noise suppression

discriminating samples below

a defined level including a

linear phase FIR filter

Ensures a dead-time free

transfer acquisition

Digital gain and offset to

simplify the application

processing

Linear FIR filter provides

additional noise filtering in the

digital domain

Waveform accumulation for

noise suppression through

repeated measurements

FWATD – Digital Baseline Stabilization

March 19 22

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

Digital Baseline Stabilizer tracks slow and periodic baseline variation

 Temperature variation

 Component aging

 Pattern noise from ADC due to interleaving

0 0.5 1 1.5 2

x 10
6

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

A
m

p
lit

u
d
e
 [

L
S

B
]

Time [ps]

Offset pattern suppression using DBS

DBS

enabled

DBS

disabled

DBS benefit versus temperature variation DBS benefit versus pattern noise

FWATD – Digital Filter

March 19 23

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The digital FIR filter can be used as an additional linear noise

suppression tool through filtering the high frequency noise

 Analog bandwidth filter high-frequency

noise

 The sampled signal frequency domain has

a flat noise floor

 Digital filter reduces noise power outside

of the frequency band of interest

FWATD – Threshold

March 19 24

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The threshold function provides a linear phasse FIR filter useful to

shape the noise before aplying the threshold correction.

 Sampled signal

 The digital filter is designed to correlate

with the pulse of interest (blue signal)

 Digital filter reduces the level of the

uncorrelated noise pulse (red signal)

FWATD – Threshold

March 19 25

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The threshold operation is a non-linear noise suppression function

that sets noise below a threshold to a defined level. Its effectiveness

can be enhanced through the previous use of the linear phase FIR

filter.

 Sampled signal

 The digital filter suppress linear noise

 The threshold level is defined as the blue

line

 Every samples below the threshold level is

set to a defined level

FWATD – Waveform accumulation

March 19 26

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The waveform accumulation function accumulates a large number of

waveforms for noise suppression by repeated measurements.

…

=

+

Record #1

Record #2

Record #3

Record #n

Accumulated record

…

TRIG TRIG TRIG TRIG

Accumulation

ADQ7DC

Record length

+ Up to 2Mi samples (1CH)

+ Up to 1Mi samples (2CH)

+ 200µs

Accumulation

number

+ 262144 in FWATD with safe

scaling

+ Infinite if continued in User

Application

Dead-time + 32ns

ADQ14

Record length

+ Up to 2Mi samples (2GSps)

+ Up to 1Mi samples (1, 0.5GSps)

+ 1ms

Accumulation

number

+ 65536 in FWATD with safe

scaling

+ Infinite if continued in User

Application

Dead-time + 20ns

FWATD – Buffer for Seamless Streaming

March 19 27

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The buffer interfacing with the PC enables continuous seamless

acquisition and accumulation. Fail-safe design for the interface

between digitizer and PC is achievable for reliable, sustained

operation.

Accumulation #n Accumulation #n+1

Dead-time

Continuous accumulation

FWATD – Buffer for Seamless Streaming

March 19 28

Analog scaling

Digital scaling

DBS

Digital filter

Threshold

Waveform
accumulation

Buffer

The buffer interfacing with the PC enables seamless acquisition and

accumulation. Fail-safe design for the interface between digitizer and

PC is achievable for reliable, uninterrupted operation.

Accumulation #n

Corrupt

Accumulation #n+1

Ok

Lost record

 The digitizers are designed for real-time, sustained uninterrupted operation but

they are only one part of the system. They can control and manage the system for

reliable operation with automatic fault recovery.

Maintained synchronization

FWATD – Introduction

March 19 29

 FWATD is an application specific firmware for

time-domain measurement with extreme

dynamic range.

 The purpose of the firmware option –FWATD is

to detect periodic pulses drowned into the

noise through multiple noise suppresion steps.

 It contains multiple noise suppression functions

to enhance signal to noise ratio in pulse

measurement application.

 Capability to detect periodic pulse with a

significant improvement of dynamic range

March 19 30

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

FWPD – Introduction

March 19 31

 FWPD is a flexible and powerful firmware

option tailored for demanding pulse data

applications with random events.

 The purpose of the firmware option –FWPD is

to detect pulses and adapt the data collection

to the properties of the pulses.

 Signal without information is discarded and

disk space is saved.

 Pulse analysis is possible in real-time in the

FPGA or in the host PC

 Timing rules for when to accept pulses

FWPD – Introduction

March 19 32

Applications

 Random pulse detection

Key specifications:

 Baseline stabilization with moving averaging filter or

DBS IP

 Adaptive record length for zero suppression

 Individual trigger and data recording

 Coincidence trigger for channels interaction.

 Histogram calculation of pulse width and peak value

 Time-stamp with 25ps precision

FWPD vs standard firmware FWDAQ

March 19 33

 Trigger applies on all channel

simultaneously

 Record length is fixed

 Independent trigger capability per

channel

 Dynamic record length to optimize the

amount of data captured, processed

and transferred to the PC

FWDAQ – Default Firmware

FWPD – Pulse Data Firmware

FWPD – Firmware Overview

March 19 34

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Stable and smooth baseline

Channel trigger is conditioned

by activity on other channels

Real-time analysis in the

FPGA

Ensures a constant minimum

data rate from the digitizer

Pulses outside detection

window is ignored

Dynamic recording, zero

suppression, and dynamic

level trigger

Flexibility in how detected

data and metadata is

presented to end user

Timestamp for real time

timing

FWPD – Moving Average Filter & Digital Baseline Stabilization

March 19 35

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Moving average filter tracks rapid

baseline variation

 Pulse leakage, noise and interference

 Rapid signal variations

 Reduces sensitivity to rapid variations

to avoid false trigger event

Digital Baseline Stabilizer tracks slow and periodic baseline

variation

 Temperature variation

 Component aging

 Pattern noise from ADC due to interleaving

DBS

FWPD – Detection window and Coincidence

March 19 36

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Coincidence when channel

dependancies is necessary

 Trigger on green channel will be

considered only within a

configured timeslot after the red

channel is triggered

Detection window to control when triggers are accepted

 The last pulse does not trigger a recording, it is outside of the detection windows

FWPD – Pulse Detection

March 19 37

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

The pulse start is determined by the trigger level, while the pulse end

is determined by the reset level. These levels are following the

stabilized baseline by DBS or MA.

FWPD – Pulse Detection

March 19 38

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

The pulse recorded can include the edges through the configuration

of the leading and trailing edge window parameters

Leading Edge Window (LEW)

Trailing Edge Window (TEW)

LEW
TEW

Trigger level

Reset level

Region of interest

FWPD – Pulse Analysis

March 19 39

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Functions to measure the pulse maximum, width and time are

available.

Time of peak

Width

LEW

TEW

Peak

FWPD – Pulse Analysis

March 19 40

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

The peak time information recovered through the timestamp can be

defined in two different ways

Timestamp in header

if data driven triggering

Width

LEW

TEW

Peak

Detection window

Peak timestamp if data driven triggering

Peak timestamp if detection window

Timestamp in header

if detection window

FWPD – Pulse Analysis

March 19 41

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Each application requires a unique pulse analysis. The FPGA is thus

open for custom designs by the customer. TSPD’s design service is

available to support the implementation work.

Example of analysis:

 Area

 Power

 Custom peak definition

 Gaussian curve fit

 Spline interpolation

 Qualify / disqualify pulse

LEW

TEW

FWPD – Data collection

March 19 42

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Data is collected in records with record headers and sent to user.

DataHeader

DiscardedDiscarded Discarded

Raw data or metadata of pulse #1 and pulse #2 are collected in records.

All other data is ignored optimizing the data processed and transferred to

the PC.

Timestamp information is contained in the header.

LEW LEWTEW TEW

Pulse #2Pulse #1

FWPD – Data collection

March 19 43

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

When multiple consecutive pulses overlap, the record length is

adapted to capture all without loss of information.

Record #1 Record #2

Leading Edge Window (LEW)

Trailing Edge Window (TEW)

LEW

TEW

TEW

LEWLEW

TEW

Trigger 1 Trigger 2

FWPD – Data collection

March 19 44

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

FPGA

Use cases:

Normal operation
Pulse char. A
Pulse char. B

Verify channel A
Raw data A
Pulse char. A

Verify channel B
Raw data B
Pulse char. B

Raw data A

Pulse characteristics B

MUX
ADCAFE

Standard pulse char.

Pulse detection

Custom pulse char.

ADCAFE

Standard pulse char.

Custom pulse char.

Pulse detection

Raw data B

Pulse characteristics A

Record frame

Record frame

1

2

4

3

3

2

3

1

2

4

A

B

PC

FWPD – Data collection

March 19 45

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

FPGA

Use cases:

Normal operation

Pulse char. A

Pulse char. B

Pulse characteristics A

MUX
ADCAFE

Standard pulse char.

Pulse detection

Custom pulse char.

ADCAFE

Standard pulse char.

Custom pulse char.

Pulse detection

Pulse characteristics B

Record frame

Record frame

2

3

3

2

A

B

PC

FWPD – Data collection

March 19 46

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

FPGA

Raw data A

MUX
ADCAFE

Standard pulse char.

Pulse detection

Custom pulse char.

ADCAFE

Standard pulse char.

Custom pulse char.

Pulse detection

Raw data B

Record frame

Record frame

1

4

A

B

PC

Use cases:

Normal operation

Raw data A

Raw data B

1

4

FWPD – Data collection

March 19 47

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

FPGA

Raw data A

MUX
ADCAFE

Standard pulse char.

Pulse detection

Custom pulse char.

ADCAFE

Standard pulse char.

Custom pulse char.

Pulse detection

Pulse characteristics A

Record frame

Record frame

1

4

A

B

PC

Use cases:

Normal operation

Raw data A

Pulse char. A

1

4

FWPD – Data collection

March 19 48

Meta data with pulse characteristics are stored in metadata packages.DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

Pulse #1

Peak 16b

Width 16b

Time of peak 32b

Header

Time-stamp 64b

Pulse #2

Peak 16b

Width 16b

Time of peak 32b

#3 #n

Header

Time-stamp 64b

Pulse #1

Cust. value1 x bits

Cust. value2 y bits

…

Pulse #2

Cust. value1 x bits

Cust. value2 y bits

…

#3 #n

Metadata record

Header …

FWPD - Timestamp

March 19 49

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

When no detection window is used, the timestamp increments

without reset. It can be reset by external trigger or sync signals.

LEW TEWTEW LEW

Pulse #1

Timestamp in header Timestamp in header

Raw data #1 Raw data #2 HeaderHeader

Header Header

Raw data channel

Pulse char. channel Pulse char. #1 Pulse char. #1

Pulse #2

FWPD - Timestamp

March 19 50

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

When detection window is used, the timestamp is reset every time

the detection window starts. It can also be reset by external trigger or

sync signals.

Timestamp

External trigger

Timestamp reset

Pulse #1 Pulse #2

Timestamp in header

Timestamp in header

LEW TEWTEW LEW

FWPD – Latency control

March 19 51

DBS & MA

Detection
window

Coincidence

Pulse
detection

Pulse analysis

Data collection

Latency control
Timestamp

 Latency is controlled by adding the feature of padding.

 It will ensure a constant data rate from the digitizer.

 The padding block will append zeros to the data to ensure that

the total amount of data measured over one is at least equal to

the minimum frame length.

 Minimum frame length is set by the user

FWPD – Introduction

March 19 52

 FWPD is a flexible and powerful firmware

option tailored for demanding pulse data

applications with random events.

 The purpose of the firmware option –FWPD is

to detect pulses and adapt the data collection

to the properties of the pulses.

 Signal without information is discarded and

disk space is saved.

 Pulse analysis is possible in real-time in the

FPGA or in the host PC

 Timing rules for when to accept pulses

March 19 53

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

 FPGA Development Kit is an optional firmware

development kit consisting of project files and

examples for Xilinx Vivado Design Suite

 FPGA resource utilization varies between

models, but as an example the dual-channel,

2 GS/s model ADQ14-2X utilization is:

 DSP48E multipliers : 5%

 Logic slices : 21%

 Logic LUTs : 32%

 RAMB36 memory : 31%

FPGA Dev Kit - Overview

March 19 54

ADC FPGA

ADC

ADC

ADC

USB3.0

PCIe G2x8

TRIGGER

CLOCK

AFE

AFE

AFE

AFE

MULTI-UNIT SYNC

OPEN
FPGA

ADX

DBS

DRAM

GPIO

10GbE

FPGA Dev Kit - Block diagram

March 19 55

ADC interface

PCIe / USB 3.0

DRAM FIFO

Open FPGA User Logic

Streaming data, e.g. filter

Example

Trigger control

SP Devices’ IP

ADX DBS

Open FPGA User Logic

Triggered data

Example

Standard Teledyne SP Devices signal conditioning functions.

Data is streaming through and accessible in real-time.

Place streaming functions like filters and data flow triggers here.

Data is packaged in records relative to a trigger.

Place data records analysis like peak detection and data

discrimination here.

Buffer data and send to the host PC using standard acquisition

modes.

Trigger data to form records.

FPGA Dev Kit - Block diagram

March 19 56

User Logic 1: Data is streaming through and accessible in real-time.

Place streaming functions like filters and data flow triggers here.

User Logic 2: Data is packaged in records relative to a trigger.

Place data records analysis like peak detection and data discrimination here.

March 19 57

 Digitizer definition and application

 Firmware FWDAQ for standard acquisition and triggering

 Firmware FWATD for advanced noise filtering

 Firmware FWPD for pulse data capture and analysis

 Development Kit for open FPGA access

 Conclusion

 Teledyne SP Devices digitizer offer wide range of firmware option and

function enabling many applications

 Firmware options dedicated to noise optimization (FWATD) and pulse

data capture and analysis (FWPD) are available

 The development kit offers access to the FPGA for the most specific

and demanding applications

 See a demonstration of an ADQ14 digitizer in our booth 214

Conclusion

March 19 58

March 19 59

Thank you

