D/A、A/D接□概述

A/D接口

- 非电物理量(温度、压力、流量、速度等),须经传感器转换成模拟 电信号(电压或电流),必须转换成数字量,才能在单片机中处理。
- A/D转换器(ADC): 模拟量→数字量的器件。

D/A接口

- 数字量,也常常需要转换为模拟信号。主要用于驱动电气设备。
- D/A转换器(DAC): 数字量→模拟量的器件。

数/模(D/A)和模/数(A/D)转换是一种专门的接口技术。当计算机与外部世界直接交流有关物理量方面的信息时,通常需要将模拟量信号转换成数字信号交计算机进行处理,而计算机输出的数字信号又需转换成模拟量信号进行控制。

D/A转换器概述

- 输入:数字量,输出:模拟量。
- <u>转换过程</u>: 送到DAC的各位二进制数按其权的大小转换为相应的模拟 分量,再把各模拟分量叠加,其和就是D/A转换的结果。

D/A转换器技术指标

分辨率

- 输入给DAC的单位数字量变化引起的模拟量输出的变化,通常定义为输出满刻度值与2n之比。显然,二进制位数越多,分辨率越高。
- 例如,若满量程为10V,根据定义则分辨率为10V/2ⁿ。设8位D/A转换,即n=8,分辨率为10V/2ⁿ =39.1mV,该值占满量程的0.391%,用1LSB表示。
- ■因此需要根据对DAC分辨率的需要,来选定DAC的位数。

4 15:36:50

D/A转换器技术指标

建立时间

- 描述DAC转换快慢的参数,表明转换速度。
- 定义: 为从输入数字量到输出达到终值误差(1/2)LSB(最低有效位)
 时所需的时间。电流输出时间较短,电压输出再加上I-V转换时间,因此建立时间要长一些。快速DAC可达1μs以下。

精度

■ 理想情况,精度与分辨率基本一致,位数越多精度越高。但由于电源 电压、参考电压、电阻等各种因素存在着误差,精度与分辨率并不完 全一致。

DAC0832芯片

DAC0832特性

- 美国国家半导体公司产品,具有两个输入数据寄存器的8位 DAC,能直接与MCS-51单片机相连。
- 分辨率为8位
- 电流输出,稳定时间为1µs
- 可双缓冲输入、单缓冲输入或直接数字输入
- 单一电源供电(+5~+15V)

DAC0832芯片

DAC0832逻辑结构

DAC0832芯片

DAC0832引脚功能

- DI0~DI7: 8位数字信号输入端
- CS: 片选端
- ILE: 数据锁存允许控制端,高电平有效。
- WR1: 输入寄存器写选通控制端。当CS=0、ILE=1、WR1=0时,数据信号被锁存在输入寄存器中。
- XFER: 数据传送控制。
- WR2: DAC寄存器写选通控制端。当XFER=0, WR2=0时,输入寄存器状态传入DAC寄存器中。
- IOUT1: 电流输出1端,输入数字量全"1"时,IOUT1最大,输入数字量全为"0"时,IOUT1最小。

DAC0832芯片

DAC0832引脚功能

- IOUT2: D/A转换器电流输出2端, IOUT2+IOUT1=常数。
- Rfb: 外部反馈信号输入端, 内部已有反馈电阻Rfb, 根据需要也可外接 反馈电阻。
- Vcc: 电源输入端,可在+5V~+15V范围内。
- DGND: 数字信号地。
- **AGND:** 模拟信号地。

DAC0832接□电路

DAC0832引脚功能

- WR2和XFER接地,故DAC0832的"8位DAC寄存器"处于直通方式。 "8位输入寄存器"受CS和WR1端控制,且由译码器输出端FEH送来。
- 执行如下两条指令就可在WR1和CS上产生低电平信号,使0832接收89C51送来的数字量。

MOV RO, #0FEH

; DAC地址FEH→R0

MOVX @R0, A

; WR\和译码器FEH输出端有效

DAC0832接□电路

单缓冲方式

■ 两个数据缓冲器有一个处于直通方式,另一个处于受控的锁存方式。

DAC0832接□电路

例11-1 DAC0832用作波形发生器。试根据图11-3,分别写出产生锯齿波、三角波和矩形波的程序。

■ 锯齿波的产生

ORG 2000H

START: MOV R0, #0FEH

MOV A, #00H

LOOP: MOVX @R0, A

INC A

SJMP LOOP

: DAC地址FEH→ R0

;数字量→**A**

,数字量→D/A转换器

;数字量逐次加1

DAC0832接□电路

- 输入数字量从0开始,逐次加1,为FFH时,加1则清0,模拟输出又为0,然后又循环,输出锯齿波
- 每一上升斜边分256个小台阶,每个小台阶暂留时间为执行后三条指令所需要的时间。

DAC0832接□电路

■ 三角波的产生

ORG 2000H

START: MOV R0, #0FEH

MOV A, #00H

UP: MOVX @R0, A ; 三角波上升边

INC A

JNZ UP

DOWN: DEC A

MOVX @R0, A

JNZ DOWN

SJMP UP

: A=0时再减1又为FFH

; 三角波下降边

DAC0832接□电路

双缓冲方式

- 用于多路同步输出
- 1#DAC0832因和译码器FDH 相连,占有两个端口地址FDH 和FFH。
- 2#DAC0832的两个端口地址为FEH和FFH。其中,FDH和FEH分别为1#和2#DAC0832的数字量输入控制端口地址,而FFH为启动D/A转换的端口地址。

其他DAC转换器

- 由于单片机具有很强的I/O口位控功能以及丰富I/O位操作指令,使串行 D/A转换芯片与单片机的接口电路十分简单、方便。
- TLC5615是10位的具有串行接口的数/模转换器,其输出为电压型。只需通过3线串行总线进行,它是CMOS兼容的且易于和工业标准微处理器和单片机接口。适于电池供电的电测仪表、移动电话、数字增益调整以及工业控制等场合。

16 15:36:51

A/D转换器概述

- 输入: 模拟量,输出: 数字量。
- <u>转换过程</u>: 送到ADC的模拟量转换为与之对应的二进制结果。常用方法: <u>逐次逼近法</u>,双积分法,V/F转换法, Σ - \triangle 增量调制法。

17

15:36:51

A/D转换器技术指标

分辨率

■ 用输出二进制位数或BCD码位数表示。例如AD574,二进制12位,即用 2¹²个数进行量化,分辨为1LSB,百分数表示1/2¹²=0.24‰。

转换时间和转换速率

■ 完成一次转换所需要的时间。转换时间的倒数为转换速率。

转换精度

■定义为一个实际ADC与一个理想ADC在量化值上的差值。可用绝对 误差或相对误差表示。

18 15:36:52

ADC0809芯片

■ 逐次比较式8路模拟输入、8位输出的A/D转换器(100us)

ADC0809芯片

ADC0809引脚功能

- IN0~IN7: 8路模拟信号输入端。
- D0~D7:8位数字量输出端。
- C、B、A: 控制8路模拟通道的切换, C、B、A=000 ~111分别对应 IN0~IN7通道。
- OE、START、CLK: 控制信号端, OE为输出允许端, START 为启动信号输入端, CLK为时钟信号输入端。
- VR(+)和VR(-):参考电压输入端。

ADC0809接□

21

15:36:52

ADC0809接□

- 单片机ALE脚的输出信号频率为单片机晶振fosc的1/6。当时钟频率为 6MHz, ALE输出为1MHz, 经D触发器二分频为500kHz, 作为A/D的输入时钟信号CLK。
- 0809输出三态锁存,8位数据输出可直接与数据总线相连。
- 引脚C、B、A分别与地址总线A2、A1、A0相连,选通IN0~IN7中的一个。 P2.7(A15)作为片选信号,在启动A/D转换时,由WR和P2.7控制ADC 的地址锁存和转换启动,由于ALE和START连在一起,因此0809在锁存 通道地址的同时,启动并进行转换。
- 读取转换结果,用RD信号和P2.7脚经或非后,产生的正脉冲作为OE信号,用以打开三态输出锁存器。

对8路模拟信号轮流采样一次,采用软件延时的方式,并依次把结果 转储到数据存储区。

MAIN: MOV R1, #addr

MOV DPTR, #7FF8H

MOV R7, #08H

LOOP: MOVX @DPTR, A

MOV R6, #50

DELAY: NOP

DJNZ R6, DELAY

MOVX A, @DPTR

MOV @R1, A

INC DPTR

INC R1

DJNZ R7, LOOP

; 置数据区首地址

;端口地址送DPTR, P2.7=0,

; 且指向通道IN0

: 置转换的通道个数

; 启动A/D转换

,软件延时,等待转换结束

; 读取转换结果

; 存储转换结果

,指向下一个通道

,修改数据区指针

;8个通道全采样完否?未完则继续

23 15:36:52

其他ADC转换器

- 12位分辨率的数据采集系统中用<u>串行A/D芯片</u>TLC2543实现A/D转换十分方便。由于单片机独特的I/O口操作指令和位处理功能,TLC2543与单片机的接口非常简单。
- 只需要利用4-5根I/O口线与TLC2543的、DATAI、CLOCK、DATAO以及EOC端直接连接即可。

