

VOLTMETRI DIGITALI E CONVERTITORI (D/A e A/D)

prof. Cesare Svelto

Cosa sono gli ADC e DAC?

Analog to Digital Converter (ADC o convertitore A/D) è un dispositivo elettronico che consente di trasformare una tensione analogica in un valore numerico ad essa proporzionale: numero digitale in formato binario

Permette il passaggio dal mondo/segnale analogico al mondo/segnale digitale. Se la grandezza analogica da convertire in formato numerico non è una tensione, allora prima la si trasduce in un segnale di tensione

Digital to Analog Converter (DAC o convertitore D/A) trasforma un valore numerico d'ingresso in un'uscita analogica (tensione) ad esso proporzionale

Mondo fis./segn.Analogico \longleftrightarrow segn.Digitale/PC

A cosa servono gli ADC e DAC?

Gli ADC consentono di fare misure di grandezze fisiche fornendo il valore misurato in formato numerico che è “comodo” (da memorizzare, elaborare, trasferire a distanza, archiviare, etc.) grazie alle tecniche dell'Informatica

I moderni ADC fanno misure di elevata risoluzione e accuratezza (tanti bit e livelli) o anche permettono l'osservazione di segnali e fenomeni molto rapidi (elevata velocità e quindi banda passante)

I DAC sono impiegati nell'industria e nei sistemi di controllo per produrre grandezze fisiche comandate direttamente da valori digitali (ottenuti con calcoli o previsioni di tipo teorico-numerico)

Convertitori D/A e A/D

Voltmetro o Convertitore A/D

E' uno strumento che riceve in ingresso una tensione analogica e la "digitalizza" (**discretizzando** prima nel dominio del **tempo** e poi nel dominio dell'**ampiezza**):

In particolare, la **quantizzazione** nel dominio del tempo avviene con risoluzione $T_{Sa}=1/f_{Sa}$ (o $T_c=1/f_c$, periodo [s] e frequenza [Sa/s o Hz] di campionamento)

Discretizzazione nel tempo

La **discretizzazione nel tempo** avviene campionando la tensione (segnale) in istanti di tempo regolarmente spaziati di una distanza T_c **periodo di campionamento** ($f_c=1/T_c$ **frequenza di campionamento**)

Dai soli campioni del segnale discretizzato nel tempo è possibile ricostruire l'andamento continuo senza perdita di informazione, purché vi sia **campionamento corretto**

Campionamento di un segnale (1/3)

Teorema di Shannon

Per poter ricostruire un segnale con banda limitata, è necessaria una frequenza di campionamento

$$f_c > 2 B \quad (\text{con } B \text{ banda massima del segnale})$$

[[Tc < 1/(2B)]]

Altrimenti si verificano fenomeni di *aliasing*, che fanno perdere informazione utile e non consentono la ricostruzione del segnale per filtraggio passabasso. Infatti la discretizzazione nel tempo induce una periodicità in frequenza: non ci devono essere sovrapposizioni tra le repliche spettrali.

Campionamento di un segnale (2/3)

CASO I: $f_c > 2B$ (con $B = \text{massima frequenza del segnale}$)

Campionamento di un segnale (3/3)

CASO II: $f_c < 2 B$

campionamento errato
(sottocampionamento)

Spettro del segnale

Spettro del
segnale
campionato

Spettro del segnale
ricostruito per
filtraggio

aliasing

Quantizzazione in ampiezza

La **quantizzazione in ampiezza** avviene suddividendo la **dinamica D di misura** (intervallo di valori di tensione analogica misurabili in ingresso) in **N sottointervalli (\rightarrow livelli)** di **larghezza costante $\Delta V=D/N$ (risoluzione)**

attenzione a non confondere soglie/intervalli/livelli/Passo di quantizzazione...

A tutte le tensioni analogiche che cadono nell'intervallo i -esimo si associa **un unico valore numerico**: l'**intero $i-1$** (da 0 a $N-1$ o altri valori numerici) che identifica l'intervallo in questione

Errori nei convertitori: quantizzazione

Errori nei conv. A/D e D/A: offset

ADC

DAC

Errori nei convertitori: *gain*

ADC

DAC

Errori nei convertitori: *DNL*

Differential Non-Linearity (non-linearità differenziale)

ADC

DAC

Errori nei convertitori: *INL*

Integral Non-Linearity (non-linearità integrale)

ADC

DAC

Convertitore D/A

Convertitore D/A a rete di R (1/4)

Da un'unica tensione di riferimento costante (V_{ref}) si prelevano n correnti pesate attraverso n interruttori (switch) $S_0, S_1, \dots S_{n-1}$

$n = \text{num. di bit}$

Su ciascuno switch S_i è posta una resistenza $r_i = 2^{(n-1)-i}R$

Convertitore D/A a rete di R (2/4)

Gli *switch* s_i sono comandati dalle cifre binarie b_i del numero da convertire in tensione, con pesi t.c.

b_0 = LSB

b_{n-1} = MSB

Least Significant Bit (i_{MIN} e R_{MAX})
Most Significant Bit (i_{MAX} e R_{MIN})

L'operazionale serve da sommatore delle correnti pesate che passano attraverso gli *switch* e converte la corrente risultante i_o , attraverso la resistenza di *feedback* R_f , in un'uscita di tensione v_o

$$v_o = -R_f i_o$$

Convertitore D/A a rete di R (3/4)

n bit

Le correnti pesate sono

$$i_i = \frac{V_{\text{ref}}}{2^{(n-1)-i} R} = 2^i \frac{V_{\text{ref}}}{2^{(n-1)} R} = 2^i I_{\min}$$

con $i = 0, 1, \dots, n-1$ (come i bit della parola numerica)

La corrente complessivamente passante dagli *switch* chiusi (S_i è chiuso — posizione dx — quando $b_i=1$) è

$$i_o = \frac{V_{\text{ref}}}{2^{(n-1)} R} \left(b_0 + 2b_1 + \dots + 2^{n-2}b_{n-2} + 2^{n-1}b_{n-1} \right)$$

Convertitore D/A a rete di R (4/4)

La tensione generata in uscita è

$$v_o = -R_f i_o \stackrel{scegliendo R_f=R/2}{=} -\frac{V_{ref}}{2^n} (b_0 + 2b_1 + \dots + 2^{n-1} b_{n-1})$$

$$v_o = (b_0 + 2b_1 + \dots + 2^{n-1} b_{n-1}) \Delta V = k \Delta V$$

$$\Delta V = -\frac{V_{ref}}{2^n}$$

con k numero intero, compreso tra 0 e 2^n-1

L'accuratezza del DAC dipende da V_{ref} , dalle r_i , e dalla qualità degli *switch*

I valori di tensione analogica v_o in uscita, discreti e generati da valori digitali a n bit, avranno

$$\text{incertezza } u(v_o) = \frac{v_{o,\max}/2^n}{\sqrt{12}} = \frac{\Delta V}{\sqrt{12}}$$

Voltmetri digitali (DVM) e DMM

TIPI D'IMPIEGO: misure (V, I, R, T, C, \dots) e acq. dati
MULTIMETRO

CARATTERISTICHE:

numero di campi di misura (portata, *range*-dinamica),
numero di cifre decimali (m), numero di bit (n),

numero di livelli (N)

→ RISOLUZIONE, ACCURATEZZA,

→ VELOCITA' DI LETTURA,

reiezione (insensibilità) al rumore di modo differenziale

DVM e DMM → **DISPLAY DIGITALE** memorizzazione
del dato/misura

Tipi di voltmetri e Risoluzione

Voltmetri - DIFFERENZIALI $V_x - kV_{\text{ref}} \cong 0$
- INTEGRATORI "mediano" V_x

OP-AMP come COMPARATORE o INTEGRATORE

RISOLUZIONE - dimensionale ΔV (V)
- adimensionale δ (1)

$$\Delta V = \frac{D}{N} = \frac{\text{dinamica}}{\text{n° livelli}} \quad \delta = \frac{\Delta V}{D} = \frac{1}{N} \quad \begin{array}{l} \text{"parti per ..."} \\ \text{e.g. } 1 \times 10^{-4} \\ \text{con } N=10000 \end{array}$$

m cifre decimali $\rightarrow N=10^m$

$$\delta_{\text{cifre}} = m = \log_{10}(N)$$

n bit $\rightarrow N=2^n$

"cifre" e.g. 5 cifre

$$m = \log_{10}(2^n) = n \log_{10}(2) \cong 0.3n$$

val. da 0 a 99999

La $\frac{1}{2}$ cifra
decimale...

Prestazioni dei voltmetri

VELOCITA' × ACCURATEZZA ~ costante

[lettura/s]	[1/incertezza]	(voltmetro)
alta GSa/s	- $\approx 1/10^{-3}$	bassa (flash a 8 bit) $N=256$
media MSa/s	- $\approx 1/10^{-5}$	media (approx. successive a 10 - 16 bit) $N \approx 10000$
bassa Sa/s	- $\approx 1/10^{-7}$	alta (integratori a 16 -26 bit) $N \approx 1000000$

(OP-AMP e) circuito Comparatore

Comparatore
di tensione:
circuito a
3 terminali:
2 ingressi e
1 uscita

$$V_+ > V_- \Rightarrow V_{\text{OUT}} = V_{\text{HIGH}} = "1" \quad (\text{liv. uscita "alto"})$$

$$V_+ < V_- \Rightarrow V_{\text{OUT}} = V_{\text{LOW}} = "0" \quad (\text{liv. uscita "basso"})$$

il circuito comparatore **collega il mondo analogico** (uno/due ingressi analogici) con quello **digitale** (una uscita binaria: 0/1)

(OP-AMP e) circuito Integratore

Integratore di tensione:
circuito a 2 terminali la cui uscita è proporzionale all'integrale dell'ingresso (entrambi riferiti a massa)

$$V_{\text{OUT}} = \int V_{\text{IN}}(t) dt$$

Ad es., **una tensione continua viene trasformata in una rampa di tensione, una tensione cosinusoidale in una sinusoidale, etc..**

Voltmetri differenziali (1/2)

Effettuano la **misura** di una tensione **incognita** V_x mediante il **confronto** “diretto” con una tensione di **riferimento** V_r disponibile internamente allo strumento

V_r è una tensione di riferimento **variabile** e per generarla si ricorre a un **riferimento interno** fisso: una tensione V_0 di elevata accuratezza e stabilità

L'**accuratezza** di V_0 e quindi di V_r si ripercuote sull'accuratezza dei singoli confronti e infine su quella della misura ("best" V_0 è una pila Josephson)

Voltmetri differenziali (2/2)

Schema di principio di un voltmetro differenziale

La “transizione” avviene per

$$V_r = V_r^* = V_x$$

quando $V_d = V_+ - V_- = 0$

V_r viene variata su tutta D , da $V_{x, \text{MIN}}$ a $V_{x, \text{MAX}}$, e si registra quel particolare valore V_r^* per cui l’uscita del comparatore commuta di livello

V_r^* viene quindi inviato al *display* del voltmetro

*Voltmetro potenziometrico (1/2)

"Sistema elettromeccanico servo-assistito"

$$V_r = k V_0 \quad \text{e} \quad V_r^* = k^* \cdot V_0 = V_x$$

La **risoluzione** di misura dipende dalla risoluzione del **divisore potenziometrico** (e **passo del motore**)
Accuratezza: pot., comp., motore, indicatore, ...

*Voltmetro potenziometrico (2/2)

La **sensibilità** di misura viene aumentata grazie all'**amplificazione in ingresso** (AMP) consentendo di rivelare segnali V_x deboli, e piccole variazioni ΔV_x , con una minore dipendenza dal rumore del comparatore (COMP)

Caratteristiche generali:

- ⌚ Risoluzione → bassa (2/3 cifre o 100/1000 liv.)
- ⌚ Velocità → bassa (poche letture/s)
- ⌚ Costo → contenuto (~ 20 kLit. $\cong 10$ €)
- 😊 Validità didattica!

Voltmetro elettromeccanico ("lento e inaccurato")
⇒ oggi risulta praticamente in disuso

Voltmetro Digitale o Convertitore A/D

Voltmetro a rampa analogica (1/6)

E' una versione a stato solido (molto più veloce e affidabile) del voltmetro potenziometrico.
La risoluzione è di 4 o 5 cifre (10 000 o 100 000 conteggi)

Voltmetro a rampa analogica (2/6)

Voltmetro a rampa analogica (3/6)

Opera secondo una **conversione tensione/tempo** per cui la tensione V_x viene misurata contando un numero N_C di periodi di *clock*, T_C , in un intervallo di tempo ΔT_G (che è **proporzionale** al modulo di V_x)

$$|V_x| = \frac{\Delta T_G}{T_{\text{rampa}} / 2} V_M = \frac{N_c T_c}{T_{\text{rampa}} / 2} V_M$$

Il segno di V_x si deduce da quale comparatore (di livello → “-” o di zero → “+”) scatta prima

ACCURATEZZA: dipende dalla linearità della rampa, dalla stabilità del *clock* (f_c) e dal rumore e derive dei comparatori

Voltmetro a rampa analogica (4/6)

Errore di quantizz. = [0,1] conteggio

Incertezza = 1 conteggio / $\sqrt{12}$

Molte volte -nelle tecniche per conteggio- l'errore può essere solo positivo (approx. per eccesso), o solo negativo (approx. per difetto), risultando ad es. limitato nell'intervallo $[0, T_c]$

Altre volte, come qui, l'errore di quantizzazione si ha sia su T_{START} che su T_{STOP} (INC cresce di $\sqrt{2}$)

Misura
per
conteggio

$$\Delta T_G = N_c T_c$$

$$T_{\text{STOP}} - T_{\text{START}} \cong \Delta T_G \propto |V_x|$$

$$\Delta T_G = N T_c - e_1 + e_2$$

$$\sigma^2(\Delta T_G) = \sigma^2(e_1) + \sigma^2(e_2)$$

$$u(\Delta T_G) = \sigma(\Delta T_G) = \sqrt{2}(T_c / \sqrt{12})$$

Voltmetro a rampa analogica (5/6)

La rampa analogica varia linearmente da $-V_M$ a

$$+V_M \text{ con periodo } T_{\text{rampa}} = \frac{1}{f_{\text{rampa}}}$$

Il tempo di misura è $T_{\text{mis}} = T_{\text{rampa}}$ ($\approx \text{ms}$)

(velocità o frequenza di lettura pari a f_{rampa} ($\approx \text{kHz}$))

Per una lettura con risoluzione $\delta = \frac{1}{N} = \frac{1}{2N_{c,\max}}$

dove $N_{c,\max} = N/2$ è il massimo numero di conteggi del contatore (su dinamica unipolare), deve essere

$$f_c = N \times f_{\text{rampa}} = 2N_{c,\max} \times f_{\text{rampa}} \Rightarrow N = \frac{f_c}{f_{\text{rampa}}}$$

come ricavabile da $NT_c = T_{\text{rampa}}$
o meglio da $(N/2)T_c = T_{\text{rampa}}/2$

Voltmetro a rampa analogica (6/6)

$$\delta = \frac{1}{N} = \frac{\Delta V}{D} = \frac{T_c}{T_{\text{rampa}}} = \frac{f_{\text{rampa}}}{f_c} \quad \text{RISOL.} \quad \text{liv.=} N = 2N_{c,\max}$$

$$m = \log_{10}(N) = \log_{10}\left(f_c / f_{\text{rampa}}\right) \quad \begin{matrix} \text{CIFRE} \\ \text{DECIMALI} \end{matrix}$$

$$n = \log_2(N) = \log_2\left(f_c / f_{\text{rampa}}\right) \quad \text{BIT}$$

La risoluzione migliora al crescere del rapporto f_c/f_{rampa}

Conviene lavorare con f_c alta, ma per una f_c elevata occorre un contatore a “molte cifre” e “veloce”. Altri parametri:

$$|V_x| = p \cdot \Delta T_G \quad \text{da} \quad \Delta T_G = N_c T_c = \frac{|V_x|}{p} \quad \begin{matrix} \text{dinamica} \\ \downarrow \\ 2V_M \end{matrix}$$

con p pendenza della rampa analogica: $p = \frac{2V_M}{T_{\text{rampa}}} (\text{V/s})$

Misura di ΔT per conteggio

La misura di un intervallo di tempo ΔT è fatta con un contatore elettronico, che “conta” la distanza temporale tra l’inizio t_{START} e la fine t_{STOP} dell’intervallo, come multiplo intero N_C di durate elementari T_C (periodo del Clock)

$$\Delta T = t_{\text{STOP}} - t_{\text{START}} \cong N_C T_C$$

Non sempre un t analogico cade esattamente su una transizione del clock: si ha una risoluzione finita T_C a cui corrisponde una incertezza di quantizzazione $u_q(t) = T_C / \sqrt{12}$

Incertezza nel conteggio di ΔT

Con una incertezza $u(t) = u_q(t)$ sia su t_{START} che su t_{STOP}

l'incertezza complessiva su $\Delta T = T_{\text{STOP}} - T_{\text{START}}$ è

$$u(\Delta T) = [u^2(t_{\text{STOP}}) + u^2(t_{\text{START}})]^{1/2} = \sqrt{2} u_q(t) = T_C / \sqrt{6}$$

Se si fa partire il periodo T_C del clock sincrono con t_{START} , avremo $u(t_{\text{START}}) = 0$ e dunque $u(\Delta T) = u(t_{\text{STOP}}) = T_C / \sqrt{12}$

In generale, scegliendo il periodo di clock T_C **abbastanza breve**, l'incertezza di misura dipenderà da altri fattori (molto più significativi della "piccola quantizzazione"): l'incertezza potrà dipendere da **altri tipi di rumore**, ad es. rumore di ampiezza, sempre presenti nel circuito di misura (circuito comparatore che determina gli istanti t_{START} e t_{STOP})

Potendo **mediare** su più ripetizioni della misura di ΔT , riusciamo a migliorare l'accuracy (ma "minore banda")

Voltmetro - convertitore Flash (1/4)

E' il più veloce convertitore A/D con $T_{\text{mis}} \approx 1 T_c$
raggiunge frequenze di conversione fino a 50 GSa/s

La complessità circuitale (e dunque il costo) cresce esponenzialmente con il numero di bit (come 2^n) e quindi si lavora a bassa risoluzione:

solitamente $n \sim 8$ bit

esistono versioni anche a 10 e 12 bit

A così elevate velocità di campionamento (alta banda di segnale e rumore) occorre tenere presente il numero di bit equivalenti...
⇒ non è opportuno salire con il numero di bit

Voltmetro - convertitore Flash (2/4)

Voltmetro - convertitore Flash (3/4)

N resistori tutti uguali

$$I = \frac{V_{\text{ref}}}{NR} \quad V_i = i \underbrace{\overbrace{(RI)}^{\Delta V}}_{\overbrace{V_{\text{ref}}}^{\Delta V}/N} \quad i = 1, \dots, N-1$$

troncamento

$N-1$ soglie

Primo e ultimo resistore diversi

arrotondamento

$$I = \frac{V_{\text{ref}}}{2R + (N-2)R} = \frac{V_{\text{ref}}}{NR} \quad \text{come nel caso precedente}$$

$$V_i = \left[\frac{R}{2} + (i-1)R \right] I = \left(i - \frac{1}{2} \right) \frac{V_{\text{ref}}}{N}$$

$N-1$ soglie
“centrate”

Con la rete di resistori a $3/2 R$ e $R/2$ la soglia del 1° livello viene dimezzata in ampiezza il che è utile per non avere *offset* nella caratteristica di conversione e per convertire segnali bipolarari

1° ed N° livello sono disuniformi dagli altri

Voltmetro - convertitore Flash (4/4)

E' il convertitore **A/D utilizzato negli oscilloscopi digitali** dove la **risoluzione modesta** non è un fattore limitante mentre la **velocità è essenziale**

La dinamica di misura viene suddivisa in **$N = 2^n$ livelli equispaziati ($\Delta V = V_{\max} / 2^n$)** utilizzando **$N-1 = 2^n - 1$ soglie (e comparatori)** confrontate in parallelo

Tipicamente si lavora con **$N=256$ livelli ($n=8$ bit)** e dunque la **risoluzione relativa** è **$\delta=1/256 \cong 4 \cdot 10^{-3}$** (la ris. ass. dipende dalla dinamica adottata)

È usato per misure su **segnali molto veloci** (TLC, Fisica, ...) ma ottenendo accuratezza limitata

Esercizio (convertitore Flash)

Oscilloscopio digitale a larga banda

Dinamica $D = \pm 10 \text{ V}$ $n = 8 \text{ bit}$ $f_{\text{sample}} = 1 \text{ GSa/s}$

$$\Delta V = ? \qquad \Delta V = \frac{D}{2^n} = \frac{20 \text{ V}}{256} \cong 80 \text{ mV}$$

$$u(V) = ? \qquad u(V) = u_q(V) = \frac{\Delta V}{\sqrt{12}} \cong 23 \text{ mV}$$

$$f_{x,\max} = ? \qquad f_{x,\max} = f_{\text{sample}} / 2 = 500 \text{ MHz}$$

Oltre alla quantizzazione ci sarà anche un rumore elettronico *et al.* (v. bit equivalenti) e $u_{\text{tot}}(V)$ sarà maggiore della sola $u_q(V)$

<http://www.intersil.com/content/intersil/en/tools/software-drivers/noise-estimating-calculators.html>

Voltmetro ad approssimazioni successive (1/6)

Con soli **n confronti** si ottiene
una **risoluzione** $\delta = 1/N = 1/2^n$

Voltmetro ad approssimazioni successive (2/6)

- Convertitore D/A a n bit (\equiv "potenziometro" o gen. rampe)
Comparatore e Logica di controllo (confronti)
Clock (temporizzazione del sistema)
SAR Successive Approximation Register (valori in prova)
- Con un **metodo di BISEZIONE** si "provano" tutti i bit (valore =1) a partire dal più significativo (MSB) fino al bit meno significativo (LSB)
Ad ogni confronto con V_x si decide se mantenere il bit a "1" o riportarlo a "0"

$$\text{Uscita DAC: } V_{\text{D/A}} = \frac{V_{\text{FS}}}{2^n} [b_{n-1} 2^{n-1} + \dots + b_1 2 + b_0]$$

Voltmetro ad approssimazioni successive (3/6)

Approccio digitale al metodo potenziometrico

Voltmetro ad approssimazioni successive (4/6)

- La cifra meno significativa ha un PESO

$$\Delta V = V_{\text{FS}} / 2^n \quad (N = 2^n)$$

La cifra più significativa vale $V_{\text{FS}} / 2$

- Si eseguono “solo” $n = \log_2 N$ confronti ciascuno di durata mT_c con m tipicam. compreso tra 2 e 5
- Il tempo di misura è prefissato, indip. da V_x , e vale $T_{\text{mis}} = n T_{\text{confr.}} = n (mT_c)$

Voltmetro ad approssimazioni successive (5/6)

Il **rumore differenziale** può portare “istantaneamente” a errate decisioni sul singolo confronto e dunque a un errore di misura

Voltmetro ad approssimazioni successive (6/6)

- **Risoluzione effettiva** (da 3 a 5 “cifre effettive”) dipende dal rumore presente agli stadi di ingresso del comparatore (non è sempre $V_{FS}/2^n\dots$)
- **Accuratezza**: dipende dal riferimento interno, dalla qualità del DAC e dal rumore del comparatore
- STATO DELL’ARTE (ADC veloci ad appr. succ.):

n [bit]	$N=4\,096$	$N=65\,536$	$N=262\,144$
T_{mis} [ns]	50	100	500
f_{mis} [MSa/s]	20	10 (AD7626)	2 (AD7641)

Prestazioni DVM ad approx. succ.

Questi voltmetri possono essere anche piuttosto veloci mantenendo una buona risoluzione
(e.g. nelle DAQ di LabGolgi, $T_{\text{mis}} = 5 \mu\text{s}$, ovvero $f_{\text{sample}} = 200 \text{ kSa/s}$ con $n = 12\text{-}16$ bit)

Filtro passa-basso in ingresso per limitare le “errate decisioni” dovute al rumore elettronico presente in ingresso
→ si riduce anche la velocità di conversione

Esercizio sul voltmetro ad approssimazioni successive

Dinamica 0 - 2 V $n = 7$ bit

$f_c = 1$ MHz $T_{\text{confronto}} = 2 T_c$

Ricavare il tempo di misura T_{mis} , il valore misurato V_{mis} e il suo errore percentuale rispetto a una tensione sotto misura di valore $V_x = 1205$ mV

Soluzione (1/2)

Soluzione (2/2)

$$T_c = 1 / f_c = 1 \mu\text{s}$$

$$\Delta V = D/2^n = (2 \text{ V})/(128) = 15.625 \text{ mV}$$

$$T_{\text{confr}} = 2T_c = 2 \mu\text{s}$$

$$N_{\text{mis}} = V_x / \Delta V \cong 77.12 \Rightarrow \text{Int}\{N_{\text{mis}}\} = 77$$

$$V_{\text{mis}} = \text{Int}\{N_{\text{mis}}\} \cdot \Delta V = 1.203125 \text{ V}$$

$$T_{\text{mis}} = n T_{\text{confr}} = 14 \mu\text{s} (\approx 70 \text{ kSa/s})$$

$$V_{\text{mis}} = 1203.125 \text{ mV} \quad \text{quando } V_x = 1205 \text{ mV}$$

$$\text{ERR \%} = \frac{|V_x - V_{\text{mis}}|}{V_x} = 0.1556 \%$$

Con soli 7 bit si ha una risoluzione

$$\Delta V = \frac{V_{\text{max}}}{2^n} = \frac{2 \text{ V}}{128} \cong 15.6 \text{ mV}$$

Naturalmente $|V_x - V_{\text{mis}}| < \Delta V$ ($1.875 \text{ mV} < 15.6 \text{ mV}$)

Voltmetri a integrazione

Il valore di misura dipende dal segnale (tensione) in ingresso secondo una **relazione integrale**:

$$V_m \propto \frac{1}{T_I} \int_0^{T_I} V(t) dt$$

Calcoliamo la **reiezione al disturbo** in uno strumento a integrazione:

$$V(t) = V_x + V_d(t) \quad \text{segnale + disturbo}$$

$$V_m(T_I) = \frac{1}{T_I} \int_0^{T_I} [V_x + V_d(t)] dt = V_x + \frac{1}{T_I} \int_0^{T_I} V_d(t) dt$$

Esempio di reiezione al disturbo

$$\frac{1}{T_I} \int_0^{T_I} V_d(t) dt \rightarrow 0$$

per $T_I \rightarrow \infty$ o $T_I \gg T_d$

Se è nota la frequenza del disturbo, può essere utile scegliere un T_I opportuno
In generale per " T_I lungo" la reiezione al disturbo migliora

[richiami] Funzioni trigonometriche

$$\cos(x) = \sin(x + \pi/2)$$

$$\sin(x) = \cos(x - \pi/2)$$

$$\frac{d}{dx} \{\sin(x)\} = \cos(x)$$

$$\frac{d}{dx} \{\cos(x)\} = -\sin(x)$$

$$\int \sin(x) dx = -\cos(x)$$

$$\int \cos(x) dx = \sin(x)$$

[richiami] Formula di Eulero

$$e^{j\theta} = \cos \theta + j \sin \theta$$
$$e^{-j\theta} = \cos \theta - j \sin \theta$$

$$\left. \begin{aligned} \cos \theta &= \frac{e^{j\theta} + e^{-j\theta}}{2} \\ \sin \theta &= \frac{e^{j\theta} - e^{-j\theta}}{2j} \end{aligned} \right\} \rightarrow \sin^2 \theta + \cos^2 \theta = 1$$

[richiami] Somme di seni e coseni

[‘sin’ e ‘cos’ di angoli somma e differenza]

$$\sin(\alpha \pm \beta) = \sin(\alpha)\cos(\beta) \pm \cos(\alpha)\sin(\beta)$$

$$\cos(\alpha \pm \beta) = \cos(\alpha)\cos(\beta) \mp \sin(\alpha)\sin(\beta)$$

[“somme → prodotti”:prostaferesi e “somme ← prodotti”:Werner]

$$\sin(\alpha + \beta) + \sin(\alpha - \beta) = 2 \sin(\alpha)\cos(\beta)$$

$$\sin(\alpha + \beta) - \sin(\alpha - \beta) = 2 \cos(\alpha)\sin(\beta)$$

$$\cos(\alpha + \beta) + \cos(\alpha - \beta) = 2 \cos(\alpha)\cos(\beta)$$

$$\cos(\alpha + \beta) - \cos(\alpha - \beta) = -2 \sin(\alpha)\sin(\beta)$$

somma e differenza

←

**prodotto
modulazione**

Integrazione (caso particolare)

Il disturbo misurato all'uscita dello strumento vale:

$$V_{d,m}(T_I) = \frac{1}{T_I} \int_0^{T_I} V_d(t) dt$$

Immaginiamo che all'ingresso sia presente un disturbo sinusoidale del tipo:

$$V_d(t) = V_{d,0} \cos(2\pi f_d t)$$

In uscita si avrà:

$$V_{d,m}(T_I) = \frac{V_{d,0}}{T_I} \int_0^{T_I} \cos(2\pi f_d t) dt = \frac{V_{d,0}}{T_I} \frac{\sin(2\pi f_d T_I)}{2\pi f_d} = \frac{\sin(x_p)}{(x_p)} V_{d,0}$$

con $x_p = \pi 2 f_d T_I$ (il disturbo misurato decresce come $\text{sinc}(x_p)$ al crescere di $x_p \approx 2 f_d T_I$)

Integrazione (andamento $\text{sinc } x_p$)

Integrazione (caso generale) (1/2)

Disturbo “sinusoidale qualsiasi” (con fase φ arbitraria) su un intervallo di integrazione sempre T_I ma centrato su “ t_0 qualsiasi”

$$V_d(t) = V_{d,0} \sin(2\pi ft + \varphi)$$

Per brevità indicheremo
 $T=T_I$ e $f=f_d$ ma non
necessariamente è $T=1/f$

$$\begin{aligned} V_{d,m} &= \frac{1}{T} \int_{t_0-T/2}^{t_0+T/2} V_d(t) dt = \frac{1}{T} \int_{t_0-T/2}^{t_0+T/2} V_{d,0} \sin(2\pi ft + \varphi) dt = \\ &= \frac{V_{d,0}}{T} \left[\frac{-\cos(2\pi ft + \varphi)}{2\pi f} \right]_{t_0-T/2}^{t_0+T/2} \end{aligned}$$

$$V_{d,m} = \frac{V_{d,0}}{2\pi f T} \left\{ \cos \left[2\pi f \left(t_0 - \frac{T}{2} \right) + \varphi \right] - \cos \left[2\pi f \left(t_0 + \frac{T}{2} \right) + \varphi \right] \right\}$$

Integrazione (caso generale) (2/2)

$$V_{d,m} = \frac{V_{d,0}}{2\pi f T} \left\{ \cos \left[2\pi f \left(t_0 - \frac{T}{2} \right) + \varphi \right] - \cos \left[2\pi f \left(t_0 + \frac{T}{2} \right) + \varphi \right] \right\} =$$

$$= \frac{V_{d,0}}{2\pi f T} 2 \sin(2\pi f t_0 + \varphi) \sin(\cancel{2\pi f T / 2}) \quad \text{ricordando}$$

$$\cos(\alpha - \beta) - \cos(\alpha + \beta) = \\ = 2 \sin(\alpha) \sin(\beta)$$

$$= V_{d,0} \frac{\sin(\pi f T)}{\pi f T} \sin(2\pi f t_0 + \varphi)$$

$$V_{d,m}(T) = V_{d,0} \frac{\sin(x)}{x} F(t_0, \varphi)$$

massimizzabile
con +1 (*worst case*)

il particolare valore
di reiezione dipende
anche da t_0 e φ

dove $x = \pi f T$ e $F(t_0, \varphi) = \sin(2\pi f t_0 + \varphi)$ con $-1 \leq F(t_0, \varphi) \leq +1$
fattore moltiplicativo, a seconda di t_0 e φ , limitato tra ± 1

Integrazione (dist.misurato/dist.)

*Integrazione (generale vs particolare)

Se nel caso generale scegliamo $t_0 = T/2$ e $\varphi = \pi/2$
allora GENERALE → PARTICOLARE

$$\begin{aligned} V_{d,m}(T) &= \sin(2\pi f t_0 + \varphi) \frac{\sin(\pi f T)}{\pi f T} V_{d,0} = \frac{\sin(\pi f T) \cos(\pi f T)}{\pi f T} V_{d,0} = \\ &= \frac{\sin(2\pi f T)}{2\pi f T} V_{d,0} \quad \text{essendo } \sin(x)\cos(x) = \frac{\sin(2x)}{2} \end{aligned}$$

In ogni caso, potendo lavorare con $T_I = T = 1/f = 1/f_d$
o anche con $T_I = m(1/f_d) = mT_d$, con m intero, si
ottiene, idealmente, una **completa eliminazione**
del disturbo essendo $V_{d,m}(T_I = m \cdot 1/f) \equiv 0$

Naturalmente, questo è possibile solo a patto di conoscere bene il valore della frequenza f del disturbo

Integrazione (disturbo min e max)

$$V_{d,m}(T) = V_{d,0} \frac{\sin(x)}{x} F(t_0, \varphi) \quad x = \pi f T$$
$$F(t_0, \varphi) = \sin(2\pi f t_0 + \varphi)$$

Mentre $\sin(x)/x$ dipende dal prodotto (fT) , variare t_0 e φ vuole dire scegliere una diversa fase per l'onda sinusoidale di disturbo e dunque un particolare valore $\in [-1, +1]$ per la funzione $F(t_0, \varphi)$

Scegliendo una fase opportuna per il disturbo (o meglio per la finestra di integrazione) si può sempre ottenere $F(t_0, \varphi) = \sin(2\pi f t_0 + \varphi) = 0$ e dunque il valore "**minimo**" per il disturbo integrato che è $V_{d,m,min} = 0$. Invece, senza alcun controllo sulla fase/finestra, nel **caso peggiore**, ossia per $F(t_0, \varphi) = \sin(2\pi f t_0 + \varphi) = \pm 1$, il **disturbo residuo "massimo"** è

$$\left| V_{d,m,max} \right| = \frac{|\sin(x)|}{x} V_{d,0} \leq \frac{1}{\pi f T} V_{d,0}$$

Attenuazione $A \geq \pi f T$ sul disturbo $V_{d,0}$: $A \gg 1$ se $T \gg 1/f$ o $f \gg 1/T$

Integrazione (disturbo efficace)

$$V_{d,m}(T) = V_{d,0} \frac{\sin(x)}{x} F(t_0, \varphi) \quad \begin{aligned} x &= \pi f T \\ F(t_0, \varphi) &= \sin(2\pi f t_0 + \varphi) \end{aligned}$$

Mentre $\sin(x)/x$ dipende dal prodotto (fT) , i parametri t_0 e φ possono essere considerati come variabili casuali

Per φ variabile casuale con $\varphi \in [-\pi, \pi]$

$$\mu_F = \langle F \rangle = 0 \quad \sigma_F^2 = \langle F^2 \rangle - \langle F \rangle^2 = 1/2 \rightarrow u(F) = \sqrt{\langle F^2 \rangle} = 1/\sqrt{2}$$

Anche per "t₀ casuale" si ricava $u(F)=1/\sqrt{2}$

Lavorando a f e T fissati, e facendo variare arbitrariamente φ e/o t_0 , si ottiene per il **disturbo integrato un “valore efficace”**

$$V_{d,m, \text{eff}} = \sqrt{\langle V_{d,m}^2(T) \rangle} = \frac{1}{\sqrt{2}} \frac{|\sin(x)|}{x} V_{d,0} \quad \boxed{\qquad} \quad \cong 0.7 \times V_{d,m, \text{max}}$$

Integrazione (trasmissione e reiezione)

La **trasmissione** (t) e la **reiezione** (r) del disturbo, in ampiezza, saranno “al più” o “almeno”:

$$t = \left| \frac{V_{d,m}}{V_{d,0}} \right| \leq \left| \frac{\sin(x)}{x} \right| <, << 1 \quad \frac{V_{\text{OUT}}}{V_{\text{IN}}}$$

$$r = \left| \frac{V_{d,0}}{V_{d,m}} \right| \geq \left| \frac{x}{\sin(x)} \right| >, >> 1 \quad \frac{V_{\text{IN}}}{V_{\text{OUT}}}$$

$$x = \pi f T = \pi f_d T_I$$

La **reiezione cresce (tendenzialmente) al crescere di x** e dunque di f_d e T_I e inoltre $r \rightarrow \infty$ se $f_d \cdot T_I = m$

Integrazione (reiezione in potenza)

La **trasmissione in potenza** del disturbo è:

$$T = t^2 = \frac{\sin^2(x)}{x^2}$$

La **reiezione in potenza** al disturbo sarà data da:

$$R = r^2 = \frac{x^2}{\sin^2(x)}$$

**vorremmo avere
“ R molto grande”**

che in scala logaritmica diventa:

$$R_{\text{dB}} = 10 \log_{10} R = 20 \log_{10} \left| \frac{x}{\sin(x)} \right|$$

Andamenti di trasmissione e reiezione

attenzione
alle **scale lin**
e **log** e alle
differenze

Ovviamente fissata, i diagrammi restano validi in funzione di $T = T_I$ variabile, su un asse X temporale per $f = f_d$

QUIZ:

R_{dB}

+

T_{dB}

=

??? dB

0 dB

Voltmetro a doppia rampa (1/5)

Conversione tensione-tempo e **misura di $\Delta T_G = T_D(\text{OWN})$**
(come nel voltmetro a rampa analogica)

Voltmetro a doppia rampa (2/5)

L'integratore invertente integra con costante $\gamma = 1/RC = 1/\tau$ (s⁻¹) le tensioni d'ingresso e produce in uscita rampe di tensione con pendenza opposta al segno della tensione costante d'ingresso

Voltmetro a doppia rampa (3/5)

$T_U = N_U T_C = \text{cost.}$ è fissato
è proprio il tempo di integrazione T_I

$$V_0 = V_C(t = T_U) = -\frac{V_x T_U}{RC} = \frac{V_R T_D}{RC}$$

$T_{\text{mis}} = T_U + T_D$
varia con T_D (che varia
prop. a V_x) $\rightarrow T_{\text{mis,min}}$
dipende da V_x (era cost.
in rampa analogica, flash
e approx. succ.)

$$-\gamma V_x T_U = \gamma V_R T_D$$

$$V_x = -V_R \frac{T_D}{T_U} = \left(-\frac{V_R}{T_U} \right) T_D$$

T_U e T_D contati con lo stesso clock (T_C)
 T_U prefissato ma T_D variabile (misura)

$$V_x = -V_R \frac{N_D T_C}{N_U T_C} = \left(-\frac{V_R}{N_U} \right) N_D$$

var.
cost. var.
sensibilità

sensibilità

$$V_x = S_{N \rightarrow V} N_D$$

misuro V_x
con il numero
di conteggi N_D

Voltmetro a doppia rampa (4/5)

Misura teoricamente insensibile a valori, e incertezze, di R e C ($\gamma=1/RC$) e altri parametri strumentali (f_c e T_c) che pesano allo stesso modo su rampa di salita e di discesa

$$V_x = -\frac{V_R}{N_U} N_D$$

naturalmente l'INC di V_R si trasferisce 1:1 sull'INC di V_x

Pb. Instabilità di frequenza del *clock* in T_{mis} (con $T_{\text{mis}} \approx 1$ s)

Voltmetro a doppia rampa (5/5)

Come nel caso del voltmetro a rampa analogica, essendo la **misura effettuata per conteggio**, ci sarà sempre un errore e un' **incertezza di quantizzazione**

$$\text{Incertezza} = 1 \text{ conteggio} / \sqrt{12} \quad (\sigma_{\text{PDF-unif.}})$$

L'INC di quantizzazione si può vedere sulla **misura di T_D con risoluzione $\Delta T_D = T_C$** o anche sulla **misura di N_D , con risoluzione $\Delta N_D = 1$**

$$u_q(V_x) = \frac{\Delta V}{\sqrt{12}} = \left(-\frac{V_R}{T_U} \right) \cdot \frac{T_C}{\sqrt{12}} = \left(-\frac{V_R}{N_U} \right) \cdot \frac{1}{\sqrt{12}}$$

T_D e N_D
sono
"troncati"
 ΔN_D

$$S_{N \rightarrow V} = \Delta V_x / \Delta N_D \quad \text{e} \quad S_{N \rightarrow V} = V_{x,\max} / N_{D,\max} = \Delta V$$

la sensibilità coincide
con la risoluzione

$$S_{N \rightarrow V} = \Delta V_{x,\min} / \Delta N_{D,\min} = \Delta V / 1$$

Dunque sensibilità, e risol. e INC_q , dipendono da:

"portata del voltmetro" ($V_{x,\max}$) e "capacità del conteggio" ($N_{D,\max}$)

Valore limite per l'incertezza

Come visto l'INC di V_R si trasferisce 1:1 sull'INC di V_x

Da $V_x = -V_R N_D / N_U$ ed essendo $u_r(N_U) = 0$ si ottiene

$$u_r^2(V_x) = u_r^2(V_R) + u_r^2(N_D)$$

$$u_r(N_D) = \frac{1/\sqrt{12}}{N_D} \cong \frac{0.3}{N_D} \approx N_D^{-1}$$

LIMITE ULTIMO DI
INC. DELLA MISURA

Per $N_D \gg 1/u_r(V_R)$ si ha $u_r(N_D) \ll u_r(V_R) \Rightarrow u_r(V_x) \cong u_r(V_R)$

Poiché il valore limite per $u_r(V_R)$ è $\approx 2 \times 10^{-7}$ si deduce che il migliore DVM può avere $\sim 6\frac{1}{2}$ cifre (significative!!!): $N_{\max} \approx 5 \times 10^6$ ($n = \log_2 N_{\max} \approx 22$ bit ... equivalenti!!!)

Voltmetro a doppia rampa (esercizio)

Misura di tensione a 16 bit in presenza di disturbo a $f_{\text{dis}} = 50 \text{ Hz}$
 $T_I = 100 \text{ ms}$ con QUARZO a frequenza $f_C = 1 \text{ MHz}$

[velocità di lettura $f_{\text{mis}} = ?$; cifre decimali $M_{\text{contatore}} = ?$]

$$T_{I,\min} = \frac{1}{f_{\text{dis}}} = 20 \text{ ms} \leq T_{\text{mis}} \text{ o in genere } T_I = m T_{\text{dis}} = m \frac{1}{f_{\text{dis}}}$$

qui $T_I = 5 T_{\text{dis}} = 100 \text{ ms} \Rightarrow N_U = T_I / T_C = T_I f_C = 10^5$ (5 cifre di conteggio)

$n=16 \text{ bit} \Rightarrow N=N_{D,\max}=2^{16}=65\,536$ livelli (4½ cifre) [misura unipolare]

con misura bipolare: 1 bit di segno (+/-) e 15 bit su dinamica pos./neg. $N_{D,\max}=2^{15}=32768$ liv.

$$\Rightarrow T_{D,\max} = N_{D,\max} T_C = 65\,536 \mu\text{s} \cong 65 \text{ ms} \quad ((\Rightarrow N_{\text{contatore}} \neq N_{\text{ADC}}))$$

$$\Rightarrow T_{\text{mis,max}} = T_I + T_{D,\max} \cong 165 \text{ ms} \text{ e quindi } f_{\text{mis}} = 1/T_{\text{mis,max}} \cong 6 \text{ Hz}$$

$$M_{\text{contatore}} = \log_{10}(\max\{N_U, N_{D,\max}\}) = \log_{10}(N_U) = 5 \text{ cifre}$$

Se $V_x=4 \text{ V}$ e $D=20 \text{ V} \Rightarrow \Delta V=?$ e $u_r(V)=?$
e se $D=\pm 20 \text{ V} ??$

$$\underline{\Delta V = 20 \text{ V} / 65536 \cong 0.3 \text{ mV}}$$

$$\underline{u(V) = \Delta V / (12)^{1/2} \cong 88 \mu\text{V}}$$

$$\underline{u_r(V) = u(V) / V_x \cong 22 \times 10^{-6}}$$

Considerazione (sull'integrale)

Era stato scritto che $V_m \propto \frac{1}{T_I} \int_0^{T_I} V(t) dt$ Senza il disturbo
 $|V_x \cdot T_U| - |V_R \cdot T_D| = 0$

In realtà si misura non V_m ma un $\Delta T_G = T_D =$ il voltmetro confronta,
con una "differenza"
o con metodo di zero
l'integrale di $V_x (V_x \cdot T_U)$
con l'integrale di V_R
(che vale $V_R \cdot T_D$)

$$= \frac{V_0}{S_D} = \frac{V_0}{-V_R / (RC)} = \frac{-\frac{1}{RC} \int_0^{T_I=T_U} V_x(t) dt}{-V_R / (RC)} = \frac{1}{V_R} \int_0^{T_I=T_u} V_x(t) dt$$

Ed è vero che il tempo misurato $T_D = \Delta T_G \propto \int_0^{T_I=T_U} V_x(t) dt$
non si ha però la divisione per T_I (non è vero che è $\propto 1/T_I$)

In salita, sia il segnale V_x che il disturbo V_d vengono integrati per un tempo T_I per poi ricavare la misura
in maniera proporzionale all'integrale dei due

*Circuito integratore con OP-AMP

L'impedenza complessa Z per un generico carico è

$Z_R = R$ per un resistore

$Z_C = 1/j\omega C$ per un condensatore

$Z_L = j\omega L$ per un induttore

$I = V_x/R$ corrente costante (fissata V_x) e dunque il condensatore si carica a corrente costante, con una tensione $V_{OUT} = V_c$ che cresce linearmente nel tempo

*Voltmetro a doppia rampa con OP-AMP

Conversione tensione-tempo e misura di ΔT_G
(come nel voltmetro a rampa analogica)

*Analogo meccanico del voltmetro a doppia rampa
(misuratore di densità incognita ρ_x di un liquido)

Si vuole misurare con precisione la densità (media) ρ_x in presenza di "fluttuazioni" $\rho(t) = \rho_x + \rho_{d,0} \sin(2\pi f_d t + \phi)$

*Analogo meccanico del voltmetro a doppia rampa
(misuratore di densità incognita ρ_x di un liquido)

ρ_R è la densità di massa volumica (kg/dm^3) "nota" di un liquido di riferimento: ad esempio $\rho_R = \rho_{H_2O} = 1 \text{ kg}/\text{dm}^3$

ρ_x è la densità incognita di un liquido (o sostanza)

si usa una "pompa volumetrica" che transita uguali quantità (volumi) di liquido (sostanza) nello stesso intervallo di tempo

Flusso costante $F = \Delta V / \Delta T$ (l/h) o (dm^3/h)

$$M_U = \rho_x F T_U \quad \text{e} \quad M_D = \rho_R F T_D$$

ma $M_U - M_D = 0$ (metodo di zero)

$$\rho_x = \frac{T_D}{T_U} \rho_R = \frac{N_D T_C}{N_U T_C} \rho_R = \frac{N_D}{N_U} \rho_R$$

(la misura è indipendente sia da F che da T_C)

$$u_r(\rho_x) \approx u_r(\rho_R)$$

se si conta con un *clock* a frequenza abbastanza alta (o comunque su tempi di discesa lunghi) per cui $u_r(N_D)$ diviene trascurabile

Bit equivalenti (1/7)

segnale $s(t) = V_x \in [-D/2, +D/2]$ dinamica del voltmetro

La dinamica di variazione
del segnale è $D = \pm D/2$ $\Rightarrow \sigma_s^2 = \frac{D^2}{12}$

Bit equivalenti (2/7)

Disponendo di un convertitore/voltmetro che quantizza il segnale $s(t)$ mediante n bit, si avrà un **PASSO DI QUANTIZZAZIONE** $Q = D/2^n = \Delta V$
Se **D** è la **dinamica** del segnale e anche del voltmetro, si ha una varianza ("incertezza di quantizzazione")

$$\sigma_q^2 = \frac{Q^2}{12} = \frac{1}{12} \left(\frac{D}{2^n} \right)^2 = \frac{\sigma_s^2}{2^{2n}}$$

$$\Rightarrow \frac{\sigma_s^2}{\sigma_q^2} = \text{costante} = 2^{2n} = \frac{S}{N_q}$$

per un quantizzatore ideale
è possibile ricavare n (n° di bit)
dal rapporto S/N (Signal/Noise)

Bit equivalenti (3/7)

In un convertitore ideale

$$n = \frac{1}{2} \log_2 \left(\frac{\sigma_s^2}{\sigma_q^2} \right)$$

$$\text{da } \frac{\sigma_s^2}{\sigma_q^2} = \text{costante} = 2^{2n}$$

$$S = \sigma_s^2$$

$$N_q = \sigma_q^2$$

$$\rightarrow \boxed{n = \frac{1}{2} \log_2 \left(\frac{S}{N_q} \right) \text{ caso "ideale"}}$$

$$N_c = N_q + \overbrace{N_{A/D} + N_{ext}}^{\text{rumore aggiunto}} > N_q$$

ma in un convertitore reale $\sigma_c^2 = \sigma_q^2 + \sigma_{n,A/D}^2 + \sigma_{n,ext}^2 > \sigma_q^2$

convertitore reale rumore esterno

Bit equivalenti (4/7)

Si definisce **numero di bit equivalenti**

$$n_e \equiv \frac{1}{2} \log_2 \left(\frac{\sigma_s^2}{\sigma_c^2} \right) < n \quad \rightarrow \boxed{n_e = \frac{1}{2} \log_2 \left(\frac{S}{N_c} \right)}$$

caso reale

↑
rumore complessivo del convertitore
(quantizzazione + rumore aggiunto)

$$\begin{aligned} n_e &= \frac{1}{2} \log_2 \left(\frac{\sigma_s^2}{\sigma_q^2} \frac{\sigma_q^2}{\sigma_c^2} \right) = \frac{1}{2} \log_2 \left(\frac{\sigma_s^2}{\sigma_q^2} \right) + \frac{1}{2} \log_2 \left(\frac{\sigma_q^2}{\sigma_c^2} \right) = \\ &= n - \frac{1}{2} \log_2 \left(\frac{\sigma_c^2}{\sigma_q^2} \right) = n - \frac{1}{2} \log_2 \left(1 + \frac{\sigma_{n,A/D}^2 + \sigma_{n,ext}^2}{\sigma_q^2} \right) \end{aligned}$$

rumore aggiunto

Bit equivalenti (5/7)

$$N = \sigma_n^2 \text{ rum.}$$

$$\frac{\sigma_q^2}{\sigma_{n,A/D}^2 + \sigma_{n,ext}^2} = 2^{2n} \frac{N}{S}$$

rumore aggiunto

$$\text{essendo } \sigma_q^2 = \frac{\sigma_s^2}{2^{2n}}$$

ci domandiamo se $(\sigma_n^2 / \sigma_q^2) = 2^{2n}(N/S)$ sia << 1 o >> 1 ...

Esistono due condizioni limite per

“alto” $\frac{S}{N} \gg 2^{2n}$

$$n_e \cong n$$

$$n - \frac{1}{2} \log_2 \left(1 + \frac{\sigma_{n,A/D}^2 + \sigma_{n,ext}^2}{\sigma_q^2} \right)$$

“basso” $\frac{S}{N} \ll 2^{2n}$

$$n_e \cong n - \frac{1}{2} \log_2 (2^{2n}) - \frac{1}{2} \log_2 \left(\frac{N}{S} \right) =$$

il numero di bit dipende solo dal rapporto segnale/rumore (S/N) (e non da n originario!!!!)

$$= \frac{1}{2} \log_2 (S/N)$$

Per S/N basso, si perde 1 bit per un calo di S/N di un fattore 4 (-6 dB)

Bit equivalenti (6/7)

Bit equivalenti (7/7)

Perdendo un fattore $4 = 6$ dB in S/N si perde 1 bit
Per ogni fattore $2 = 3$ dB, sempre perso in S/N,
si perde invece $\frac{1}{2}$ bit...

Se anziché perdere in S/N si guadagna in S/N
(S/N aumenta), allora "si guadagnano gli stessi
incrementi in bit equivalenti" (+ $\frac{1}{2}$ bit ogni $\times 2$ in S/N)

Esercizio: in zona di S/N "basso", si passa da $(S/N)_1$ a $(S/N)_2$
perdendo 30 dB. Come diminuiscono i bit equivalenti?

si ha $\frac{(S/N)_2}{(S/N)_1} = -30$ dB = $\frac{1}{1000}$ con

$$n_{e,1} = \frac{1}{2} \log_2 \left(\frac{S}{N} \right)_1$$

$$n_{e,2} = \frac{1}{2} \log_2 \left(\frac{S}{N} \right)_2$$

$$n_{e,2} = n_{e,1} + \frac{1}{2} \log_2 \frac{(S/N)_2}{(S/N)_1} \cong n_{e,1} - \frac{10}{2} = n_{e,1} - 5 \text{ bit}$$

infatti $1000 \approx 2^{10} = 4^5$
e si perde 1 bit ogni fattore 4

Rapporto S/N e bit equivalenti

$$n_e = n - \frac{1}{2} \log_2 \left(1 + \frac{\sigma_{n,A/D}^2 + \sigma_{n,ext}^2}{\sigma_q^2} \right) = n - \frac{1}{2} \log_2 \left(1 + \frac{N}{N_q} \right) = n - \frac{1}{2} \log_2 \left(1 + \frac{N}{S/2^{2n}} \right)$$

$$\log_2 \left(1 + \frac{N}{S} 2^{2n} \right) = 2(n - n_e)$$

$$\frac{N}{S} 2^{2n} = 2^{2(n-n_e)} - 1$$

$$\frac{S'}{N} = \frac{2^{2n}}{2^{2(n-n_e)} - 1} \cdot \frac{S'}{S} = \frac{2^{2n}}{2^{2(n-n_e)} - 1} \cdot \frac{V_{s,eff}^2}{D^2 / 12}$$

$$\frac{S}{N} = \frac{2^{2n}}{2^{2(n-n_e)} - 1} \cong 2^{2n_e}$$

quando n_e è
inferiore a n
di almeno 3 bit

$$n_e = \frac{1}{2} \log_2 (S/N)$$

In generale, dal numero di bit equivalenti n_e e noto n del convertitore è possibile ricavare il rapporto S/N (con $S=D^2/12$ e $N=N_{AGG(IUNTO)}$ o anche con $S'=V_{s,eff}^2$)

Bit equivalenti (esempi)

Part Number	Resolution (Bits)	Sample Rate (Max) (MSPS)	# Input Channels	SNR (dB)	ENOB (Bits)	SFDR (dB)	Power Consumption (Typ) (mW)	Input Range (Vp-p)
ADC12J4000 - 12-Bit, 4.0-GSPS, RF Sampling Analog-to-Digital Converter (ADC)	12	4000	1	55	8.8	71	2000	0.725

53
9.1

Analog Input BW (MHz)	Input Buffer	Package Group	Package Size: mm2:W x L (PKG)	Approx. Price (US\$)
3300	No	VQFN	100 mm2: 10 x 10(VQFN)	1949.00 100u

Se il rumore aggiunto fosse tutto rumore elettronico d'ingresso, quanto varrebbe il suo valore efficace $V_{N,rms}$? (con $SNR=55 \text{ dB} \rightarrow V_{N,rms}=470 \mu\text{V}$) Quale sarebbe la densità spettrale di rumore in $\text{V}/\text{Hz}^{1/2}$? ($3.3 \text{ GHz} \rightarrow 8 \mu\text{V}/\text{Hz}^{1/2}$)

Digital Multi-Meter (DMM)

Strumento di misura per:
tensione e corrente (DC e AC)
resistenza, capacità,
prova-transistor o diodi,
temperatura, ...

Figure 1 Simplified Block Diagram

Misure di V , I , R e display

Figure 3 Simplified Voltage Measurement Diagram

Figure 5 Simplified Resistance Measurement Diagram

Figure 4 Simplified Current Measurement Diagram

visualizzatore
(a 3½ cifre) ±2000 counts
3 Sa/s

Uscita digitale e display a 7 segmenti

DISPLAY a 7 segmenti
(per la singola cifra decimale)

Uscita digitale
di valore “5”

Comando del display
con codifica BCD
(*Binary Coded Decimal*)
a 4 linee

Ogni uscita quantizzata avrà una **incertezza di quantizzazione**
(qui pari al valore dell'**ultima** cifra diviso per radice di 12):

in generale
$$u_q(V) = \Delta V / \sqrt{12}$$

CAP. 5 - “COSE DA SAPERE”

Caratteristiche e impiego ADC e DAC

valori pratici/realistici di num. bit e velocità

Schema e funz. DAC correnti pesate

principio di funzionamento, schema, equazioni, caratteristiche, non -idealità

Grandezze significative ADC (e formule)

risoluzione (dim. e adim.), cifre, bit, livelli, valori; differenza tra voltmetri differenziali e integratori; numeri di bit e velocità nei casi pratici importanti

CAP. 5 - “COSE DA SAPERE”

Schema e funz. ADC a rampa analogica

principio di funzionamento, schema, equazioni, conversione tensione-tempo, contatore, caratteristiche

Schema e funz. ADC ad approx successive

principio di funzionamento, schema, equazioni, metodo bisezione, assegnazione bit, caratteristiche

Schema e funz. ADC flash

principio di funzionamento, schema, equazioni, soglie e comparatori, assegnazione bit, caratteristiche

CAP. 5 - “COSE DA SAPERE”

Principio di integrazione

misura del disturbo integrato, reiezione al disturbo,
 $T_{(dB)}$ e $R_{(dB)}$, calcoli di $T_{\text{Integrazione}}$ per una data reiezione
a una o più frequenze di disturbo

Schema e funz. ADC a doppia rampa

principio di funzionamento, schema, equazioni,
insensibilità ai parametri circuitali, contatore (bit e
livelli, dinamica unipolare e bipolare), limite ultimo
di accuratezza, tempo e velocità di lettura

Bit equivalenti

teoria e formule per n_e in funzione S/N, calcoli e
grafici di n_e in differenti condizioni di lavoro