
WC1P14

A DSP-BASED CONTROL SYSTEM FOR THE MULTI-DETECTOR
CHIMERA.

S. Aiello, Infn And Dip. Di Fisica - Catania; G. Cardella, Infn And Dip. Di Fisica -
Catania; E. Defilippo, Infn And Dip. Di Fisica - Catania; G. Lanzano', Infn And Dip. Di
Fisica - Catania; A. Pagano, Infn And Dip. Di Fisica - Catania; M. Papa, Infn And Dip.
Di Fisica - Catania; S. Pirrone, Infn And Dip. Di Fisica - Catania; G. Politi, Infn And
Dip. Di Fisica - Catania; S. Sambataro, Infn And Dip. Di Fisica - Catania; C. Sutera, Infn
And Dip. Di Fisica - Catania; M. Bartolucci, Infn And Dip. Di Fisica - Milano; P.
Guazzoni, Infn And Dip. Di Fisica - Milano; G. Manfredi, Infn And Dip. Di Fisica -
Milano; D. Salvadori, Infn And Dip. Di Fisica - Milano; L. Zetta, Infn And Dip. Di Fisica
- Milano; A. Anzalone, Lns - Infn - Catania; Mg. Campisi, Lns - Infn - Catania; S.
Cavallaro, Lns - Infn - Catania; E. Geraci, Lns - Infn - Catania; M. Geraci, Lns - Infn -
Catania; F. Giustolisi, Lns - Infn - Catania; A. Greco, Lns - Infn - Catania; M.
Iaconomanno, Lns - Infn - Catania; S. Lonigro, Lns - Infn - Catania; F. Porto, Lns - Infn -
Catania; L. Sperduto, Lns - Infn - Catania; S. Femino', Infn - Messina; M. Alderighi, Cnr
- Milano; G. Sechi, Cnr - Milano

The control of 4pi-multidetector systems for charged ion detection employed in Intermediate Energy
Physics, as CHIMERA, needs to check the stability and good working mode of the whole system.We have
chosen to do not employ special signals for the detectors and electronic chain controls, but to use the
physical signals coming from CHIMERA, produced by the studied reactions. To reach this aim, we have
realized a distributed architecture of both PCs and commercial DSP-boards. This, from one side allows to
perform high-speed computations of the special algorithms used for the control of themultidetector and
from the other side to use high level programs, already available for the data presentation, distributing the
workload over different processors. To perform the on-line computation, as fast as possible to avoid any
loss of data, we have chosen to use ADSP-SHARC 21060. The boards are installed in host PCs, under
Windows NT 4.0, and controlled by a multilayer and multithread custom software architecture (C++
compiled).The system is strictly related to the data acquisition system from which receives data through the
Ethernet network.Extensive benchmarking tests have been carried out to determine performances and
actual possibilities of the system, both using data previously collected, and in on-beam test, using the
Superconducting Cyclotron at LNS in Catania.


