第六章 模拟量输入输出

主要内容:

- 数/模(D/A)转换及典型的D/A转换器 DAC1210 和 DAC0832;
- 模/数(A/D)转换及典型的A/D转换器 ADC0809 和 AD1674 (AD574)。

要点:

◆ 输入、转换及输出是如何控制的?

第六章 模拟量输入输出

§ 6.1 模拟量输入与输出通道的组成

P318图6.1 模拟量输入、输出通道结构框图

§ 6.2 D/A(数/模)转换器

P322 图6.4 D/A转换器原理框图

分辨率: **D/A**转换器能够转换的二进制的位数。 位数多分辨率高。

D/A转换器所能分辨的最小电压

=电压最大量程÷最大数字量

如:一个D/A转换器能够转变8位二进制数,转换后的电压满量程是5V,则它能分辨的最小电压是

5V/256=20mV

10位是5V/1024=5mV

12位是5V/4096=1.2mV

转换时间:

数字量从输入到完成转换,输出达到最终值并稳定所需的时间。

当输入代码有满度值的变化时,其输出模拟电压(或电流)达到满刻度值<u>+1/2LSB</u>时所需要的时间。

D/A输出电流时,转换时间较短 **D/A**输出电压时,转换时间是输出运算放大器所需 要的响应时间

一、D/A转换电路

DAC0832

- (1) 8位双缓冲电流输出型D/A转换器件 (2)控制信号:
- ILE CS WR1 =1, DI → 输入寄存器 =0,输入寄存器锁存
- WR2 XFER =1, 输入寄存器 → 转换 =0, 转换寄存器锁存
- (3)工作方式:双缓冲、单缓冲、直通
- (4)接口要求:以双缓冲方式为例 分别送出有关信号(两个译码加IOW), CPU用2个I/O地址、执行2条OUT指令

DAC0832的工作方式

- > 直通方式。
 - 当CS、WR1、WR2、XFER都接数字地,ILE接高电平时,芯片即处于直通状态
- > 单缓冲方式。
 - 此方式是使两个寄存器中任一个处于直通状态,另一个工作 于受控锁存器状态或两个寄存器同步受控
- > 双缓冲方式。
 - 双缓冲方式的一大用途是数据接收和启动转换可以异步进行,即在对某数据转换的同时,能进行下一数据的接收,以提高转换速率

数据保持到上升沿后

P240 图5.6 I/O写周期

DAC0832与CPU的接口例

DAC 0832与8位微处理器的连接例

例:

设CS的端口地址为320H,XFER的端口地址为321H。 编写数据通过DAC0832进行D/A转换输出的程序段。

MOV DX, 320H

MOV AL, DATA

OUT DX, AL

INC DX

: 指向输入寄存器

; DATA为被转换的数据

; 数据打入输入寄存器

:指向DAC寄存器

OUT DX, AL ; 选通DAC寄存器, 启动D/A转换

3、例8255与DAC0832

1) 硬件设计

2) 软件编程

;8255初始化

MOV DX, 303H ; 8255的命令口

MOV AL, 10000000B ; 8255的方式字

OUT DX, AL

;指派B口控制DAC的转换

MOV DX, 301H ; 8255A的B口地址

MOV AL, **00010000B** ; 置**DAC0832**为直通工作方式

OUT DX, AL

; 生成三角波的循环

MOV DX, 300H ; 8255A的A口地址

MOV AL, 0H ; 输出数据从0开始

L1: OUT DX, AL

INC AL

JNZ L1

MOV AL, 0FFH

L2: OUT DX, AL

DEC AL

JNZ L2

JMP L1

;输出数据加1

; AL是否加满? 未满继续

;已满,AL置全1

;输出数据减1

; AL是否减到0? 不为0继续

; 为0, AL加1

12位D/A转换器DAC1210及其接口

DAC1210

- (1) 12位双缓冲电流输出型D/A转换器件
- (2) 控制信号:

CS、WR1同为0时: 若B1/B2=1,写12位 若B1/B2=0,只写低4位 WR2、XFER同为0,输入寄存器 → 转换

(3) 接口要求分别产生以上有关信号: 3个译码加IOW, CPU分别用3个I/O地址执行3条OUT指令。

(4) 12位D/A与8位系统接口举例

接口电路 P330图6.14

① 接口电路

用250H地址写高8位(同时写低4位, 但随后又覆盖了,最后仅高8位的保留有效) 用251H地址写低4位(重写低4位) 注意低4位接数据总线的高4位 用252H地址启动12位转换。 程序中的12位数据要和接口电路一致。

②驱动程序

mov DX, 250H

mov CL, 4

shl BX, CL ; 设BX中原低12位为待转换的数据

mov AL, BH

out DX, AL ; 写入高8位

inc DX; DX=251H

mov AL, BL ; 置低4位数据,在AL的高4位上

out DX, AL

inc DX; DX=252H

out DX, AL ; 启动 D/A

; 只用来产生控制信号,

;数据总线上的数据无关(空写)