

9 数模与模数转换器

Analog Digital Converter and Digital Analog Converter

教学基本要求

- 1、掌握倒T形电阻网络D/A转换器(DAC)、集成D/A转换器7520的工作原理及相关计算。
- 2、掌握并行比较、逐次比较、双积分A/D转换器(ADC) 的工作原理及其特点。
- 3、正确理解D/A、A/D转换器的主要参数。

ADC和DAC已成为计算机系统中不可缺少的接口电路。

4

9.1 D/A转换器

1. 概述

1、数/模转换器:

将数字量转换为与之成正比模拟量。

$$A = KD \qquad \qquad \qquad \upsilon_{\rm O} = -KN_{\rm B}$$

2. 实现D/A转换的基本思想

将二进制数 $N_D = (11001)_B$ 转换为十进制数。

$$N_D = b_4 \times 2^4 + b_3 \times 2^3 + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$
$$= 1 \times 2^4 + 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0$$

数字量是用代码按数位组合而成的,对于有权码,每位代码都有一定的权值,如能将每一位代码按其权的大小转换成相应的模拟量,然后,将这些模拟量相加,即可得到与数字量成正比的模拟量,从而实现数字量--模拟量的转换。

3. D/A转换器的组成:

DAC的数字数据可以并行输入也可串行输入

4. D/A转换器的分类:

按解码网络 结构分类 权电流DAC

T型电阻网络DAC

权电流DAC 权电阻网络DAC

9.1.1 倒T形电阻网络D/A转换器

1、原理电路

根据运放线性较困坏库埃的概念可知,无论模拟开关Si处于 何种位置,与S.相连的2R电阻将接"地"或虚地。 • 求和运算放大器

-

9.1倒T形电阻网络D/A转换器

2、D/A转换器的倒T形电阻网络

流过各开关支路的电流: $I_3 = ?$ $I_2 = ?$ $I_1 = ?$ $I_0 = ?$

基准电源 V_{REF} 提供的总电流为: I=?

流入每个2R电阻的电流从高位到低位按2的整数倍递减。

$$I_3 = V_{REF} / 2R$$
 $I_2 = V_{REF} / 4R$ $I_1 = V_{REF} / 8R$ $I_0 = V_{REF} / 16 R$

3. 工作原理:

流入运放的总电流: $i_{\Sigma} = I_0 + I_1 + I_2 + I_3$

$$=\frac{V_{\text{REF}}}{R}(\frac{D_{\theta}}{2^{4}}+\frac{D_{I}}{2^{3}}+\frac{D_{2}}{2^{2}}+\frac{D_{3}}{2^{I}})$$

输出模拟电压:

$$\upsilon_{\text{o}} = -i_{\text{E}}R_{\text{f}} = -\frac{R_{\text{f}}}{R} \cdot \frac{V_{\text{REF}}}{2^{4}} \sum_{i=\theta}^{3} (D_{i} \cdot 2^{i})$$

$$u_{\scriptscriptstyle \mathrm{o}} = -rac{V_{\scriptscriptstyle \mathrm{REF}}}{2^{\scriptscriptstyle \mathrm{n}}} \cdot rac{R_{\scriptscriptstyle \mathrm{f}}}{R} iggl[\sum_{\scriptscriptstyle i= heta}^{\scriptscriptstyle \mathrm{n}-l} (D_{\scriptscriptstyle i} \cdot 2^{\scriptscriptstyle i}) iggr]$$

4 位倒T形电阻网络DAC的输出模拟电压:

$$\nu_{\rm O} = -i_{\Sigma} R_{\rm f} = -\frac{R_{\rm f}}{R} \cdot \frac{V_{\rm REF}}{2^4} \sum_{i=0}^{3} (D_{\rm i} \cdot 2^{\rm i})$$

n位倒T形电阻网络DAC有:

$$\upsilon_{O} = -\frac{V_{REF}}{2^{n}} \cdot \frac{R_{f}}{R} \left[\sum_{i=0}^{n-1} (D_{i} \cdot 2^{i}) \right]$$

令:
$$K = \frac{V_{\text{REF}}}{2^{\text{n}}} \cdot \frac{R_{\text{f}}}{R}$$
, $N_{\text{B}} = \sum_{i=0}^{\text{n}-1} (D_{i} \cdot 2^{i})$

在电路中输入的每一个二进制数 N_B ,均能得到与之成正比的模拟电压输出。

关于D/A转换器精度的讨论

为提高D/A转换器的精度,对电路参数的要求:

$$\nu_{\rm O} = -\frac{V_{\rm REF}}{2^{\rm n}} \cdot \frac{R_{\rm f}}{R} \left[\sum_{i=0}^{\rm n-1} (D_{\rm i} \cdot 2^{\rm i}) \right]$$

- (1)基准电压稳定性好;
- (2) 倒T形电阻网络中R和2R电阻比值的精度要高;
- (3) 每个模拟开关的开关电压降要相等
- (3)为实现电流从高位到低位按2的整数倍递减,模拟开关的导通电阻也相应地按2的整数倍递增。

为进一步提高D/A转换器的精度,可采用权电流型D/A转换器。

在恒流源电路中,各支路权电流的大小均不受开关导通电阻和压降的影响,这样降低了对开关电路的要求,提高了转换精度。

实际的权电流D/A转换器电路

$$\nu_{O} = i_{\Sigma} R_{f} = \frac{R_{f} V_{REF}}{2^{4} R_{1}} (D_{3} \cdot 2^{3} + D_{2} \cdot 2^{2} + D_{1} \cdot 2^{1} + D_{0} \cdot 2^{0})$$

表10.1.1 8位D/A转换器在单极性输出时的输入/输出关系

D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_0	模拟量
1	1	1	1	1	1	1	1	$\pm V_{ref}(\frac{255}{256})$
			•					
1	0	0	0	0	0	0	1	$\pm V_{ref}(\frac{129}{256})$
1	0	0	0	0	0	0	0	$\pm V_{ref}(\frac{128}{256})$
0	1	1	1	1	1	1	1	$\pm V_{ref}(\frac{127}{256})$
			•					
0	0	0	0	0	0	0	1	$\pm V_{ref}(\frac{1}{256})$
0	0	0	0	0	0	0	0	$\pm V_{ref}(\frac{0}{256})$

1. 单极性输出方式

倒T形电阻网络D/A转换器单极性电压输出的电路

$$v_{\rm O} = -i_{\Sigma}R_{\rm f}$$

$$\upsilon_{\rm O} = i_{\scriptscriptstyle \Sigma} R (1 + R_{\scriptscriptstyle 2} / R_{\scriptscriptstyle 1})$$

双极性输出的8位D/A转换器输入与输出关系

十进		偏移二进制码								模拟量					
制数	$D_7 D_6$	$D_5 D_4$	$D_7 D_6 D_5 D_4 D_3 D_2 D_1 \\ D_0$							$v_{\rm O}/v_{\rm LS}$					
127	0 1	1 1	1	1	1	1	1	1	1	1	1	1	1	1	127
126	0 1	1 1	1	1	1	0	1	1	1	1	1	1	1	0	126
•••															
-1	1 1	1 1	1	1	1	1	0	1	1	1	1	1	1	1	-1
•••															
-127	1 0	0 0	0	0	0	1	0	0	0	0	0	0	0	1	-127
—128	1 0	0 0	0	0	0	0	0	0	0	0	0	0	0	0	—128

双极性输出的8位D/A转换器

$$\upsilon_{1} = -\frac{V_{\text{REF}}}{2^{8}} N_{\text{B}}' = -\frac{V_{\text{REF}}}{2^{8}} (N_{\text{B}} + 2^{7})$$

$$\upsilon_{0} = -\upsilon_{1} - \frac{1}{2} V_{\text{REF}} = (\frac{N_{\text{B}} V_{\text{REF}}}{2^{8}} + \frac{V_{\text{REF}}}{2}) - \frac{V_{\text{REF}}}{2} = V_{\text{REF}} \cdot \frac{N_{\text{B}}}{256}$$

9.1.5 集成D/A转换器及其应用

1. AD7520D/A转换器 10位CMOS电流开关型D/A转换器

使用:1)要外接运放,2)运放的反馈电阻可使用内部电阻,

也可采用外接电阻 (接在 ν_{o} 和 $I_{(ovr)}$ 间)

$$\upsilon_{\rm O} = -\frac{V_{\rm REF}}{2^{10}} \cdot \frac{R_{\rm f}}{R} \left[\sum_{i=0}^{9} (D_{\rm i} \cdot 2^{\rm i}) \right]$$

9.1.5 集成D/A转换器及其应用

1. AD7520D/A转换器中的1位CMOS模拟开关电路

优点:

使用简便、功耗低、转换速度较快、温度系数小、通用性强。

3、集成D/A转换器的应用

1、)数字式可编程增益控制电路

2、)脉冲波产生电路

生出D/A 杜华思亚其应用 \mathbf{V}_{REF}

 \mathbf{D}_7 D_8 $\mathbf{D}_{\mathbf{9}}$

:电路

$$\upsilon_{O1} = -\frac{V_{\text{REF}}}{2^{10}} \cdot \sum_{i=0}^{9} D_i \cdot 2^i$$

$$u_{O2} = V_{\text{REF}} \left(\frac{\sum_{i=1}^{9} D_i \cdot 2^i}{2^{10}} \right)^2$$

1、分辨率

分辨率:其定义为D/A转换器模拟输出电压可能被分离的等级数。n位DAC最多有2ⁿ个模拟输出电压,其分辨率为2ⁿ。位数越多D/A转换器的分辨率越高。

分辨率也可以用能分辨的最小输出电压与最大输出电压之比给出。n位D/A转换器的分辨率可表示为 $\frac{1}{2^n-1}$

2、转换精度:

- 转换精度是指对给定的数字量, D/A转换器实际值与 理论值之间的最大偏差。
- 产生原因:由于D/A转换器中各元件参数值存在误差,如基准电压不够稳定或运算放大器的零漂等各种因素的影响。
- 几种转换误差:有如比例系数误差、失调误差和非线性误差等

比例系数误差:是指实际转换特性曲线的斜率与理想特性曲线斜率的偏差。

如在n 位倒T 形电阻 网络D/A转换器中,当 V_{REF} 偏离标准值 $\triangle V_{REF}$ 时,就会在输出端产生误差电压。由式10.1.3可知

$$\triangle \upsilon_{o} = \frac{\triangle V_{\text{REF}}}{2^{n}} \cdot \frac{R_{\text{f}}}{R} \sum_{i=0}^{n-1} D_{i} \cdot 2^{i}$$

由 $\triangle V_{REF}$ 引起的误差 属于比例系数误差。

失调误差:由运算放 大器的零点漂移引起, 其大小与输入数字量无 关,该误差使输出电压 的转移特性曲线发生平 移。

三位D/A转换器的失 调误差如图10.1.8所示。

非线性误差:没有规律的误差,一般用在满刻度范围内,偏离理想的转移特性的最大值来表示。其原因很多,如电路中各模拟开关存在不同的导通电压和导通电阻、电阻网络的电阻误差等。因此,要获得高精度的D/A转换,需要多方面的配合才能达到要求。

转换速度

- (1)建立时间: 当输入数字量变化时,输出电压达到规定的误差范围所需的时间。一般用数字量从全0到全1变化时,输出电压达到规定值所需时间。
- (2)转换速率:在大信号工作状态下,模拟输出电压的最大变化率,以V/us为单位表示。

温度系数

在输入不变的情况下,输出模拟电压随温度变化产生的变化量。