
293K

4K

293K

300mK

293K

300mK

health checkMCE settingstuning type

scheduler
check 

one behind
health
clear

check 
MCE reset

clear
FIFO

reset 
MCE (clear)

setup all SQUIDs 
stages (i.e. 1st in a 
night) or only the 
coldest stages? shortest

short
full

2
1

0

Restore previously 
found bias and fb

find SSA bias?

no

yes

set SSA bias

ramp SSA fb

4X

set the offsets to center the SSA V-phi 
curves around zero. The ADC offset 
choice is performed on column basis

ramp SSA bias n fb

ramp the SSA 
fb and acquire 
the error signal

Tuning algorithm for ACT SQUIDs

ramp the SSA bias and the SSA fb
and acquire the error signal

4X

SSA bias

find the SSA fb
corresponding to 
the mid point in the 
slope

set the SSA bias 
corresponding to 
the maximum peak 
to peak

row_len

num_rows

sample_num

sample_dly

……………

servo_mode

data_mode

data_rate

SQ2 servo

ramp the SQ2 fb adjust the SSA fb in order to have zero output

set SQ2 bias SQ2 bias

SSA fb
initial 
values

find the SQ2 fb corresponding to the mid point in the slope

set the SSA fb corresponding to the mid point in the slope

SQ1 servo

ramp the SQ1 fb adjust the SQ2 fb in order to have zero output. 
Each SQ2 column servos 1 selected row

set SQ1 bias SQ1 bias

SQ2 fb
initial 
values

set the SQ2 fb corresponding to the mid point in the slope

selected 
rows

32X

32X

ramp SQ1 fb

ramp the SQ1 fb in open loop acquiring the error output

1056X

set the offsets to center the system 
response around zero. The ADC offset 
choice is performed on pixel basis

servo_mode=1
data_mode=0

servo_mode=1
data_mode=0

servo_mode=1
data_mode=0

servo_mode=1
data_mode=0

servo_mode=3
data_mode=4

frame test

In dada_mode 4 and servo_mode 3 
acquire some frames to check that the 
locking is successful

flag pixels with error 
average bigger than their 
standard deviation

IV curves

1.Setting 
acq
variables

2.ramp 
SSA

3.SQ2 
servo

4.SQ1 
servo

5.ramp 
SQ1 fb

6.frame 
test


