

第7章 模拟量的输入输出

主要内容:

- 模拟量输入输出通道的组成
- D/A转换器的工作原理、连接及编程 A/D转换器的工作原理、连接及编程

模拟量的输入输出通道

模拟量I/O通道:

输入通道

模拟电路的任务

模拟接口电路的任务

模拟量的输入通道

- •传感器(Transducer)
 - 非电量→电压、电流
- •变送器(Transformer)
 - 转换成标准的电信号
- ·信号处理(Signal Processing)
 - 放大、整形、滤波

模拟量的输入通道

- 多路转换开关(Multiplexer) 多选一
- 采样保持电路(Sample Holder, S/H)保证变换时信号恒定不变
- A/D变换器(A/D Converter)模拟量转换为数字量

模拟量的输出通道

- D/A变换器(D/A Converter)
 - 数字量转换为模拟量
- **低通滤波**
 - 平滑输出波形
- 放大驱动
 - 提供足够的驱动电压、电流

数/模 (D/A) 变换器

掌握:

- D/A变换器的工作原理
- D/A变换器的主要技术指标
- DAC0832的三种工作模式
- DAC0832的应用

·、D/A变换器的工作原理

模拟开关 电阻网络 运算放大器

基本变换原理

运放的放大倍数足够大时,输出电压VO与输

入

电压Vin的关系为:

基本变换原理

若输入端有n个支路,则输出电压VO与输入电压Vi的关系为:

权电阻网络

基本变换原理

如果每个支路由一个开关Si控制,Si=1表示Si合上,Si=0表示Si断开,则上式变换为

$$V_0 = -\sum_{i=1}^n \frac{1}{2^i} S_i V_{ref}$$

若Si=1,该项对VO有贡献; 若Si=0,该项对VO无贡献

基本变换原理

- 如果用8位二进制代码来控制图中的S1
 - ~S8(Di=1时Si闭合; Di=0时Si断开),则不同的
 - 二进制代码就对应不同输出电压VO;
- 当代码在0~FFH之间变化时,VO相应地在
 - 0~(255/256)Vref之间变化;
- 为控制电阻网络各支路电阻值的精度,实际的 D/A转换器采用R-2R梯形电阻网络,它只用两种 阻值的电阻(R和2R)。

二、主要技术指标

- 分辨率(Resolution)
- 输入的二进制数每±1个最低有效位 (LSB)使输出变化的程度。
- 表示:
- <mark>·</mark> 可用输入数字量的位数来表示,如8位、10位等;
- · 也可用一个LSB (Least Significant Bit) 使输出变化的程度来表示。

分辨率例

一个满量程为5V的10位D/A变换器,±1 LSB的变化将使输出变化:

= 0.04888V

= 48.88mV

转换精度 (误差)

实际输出值与理论值之间的最大偏差

影响转换精度的因素:

分辨率

电源波动

温度变化

转换时间

从开始转换到与满量程值相差±1/2 LSB所对应的模拟量所需要的时间

三、典型的D/A转换器DAC0832

特点:

- 8位电流输出型D/A转换器
- T型电阻网络
- 差动输出

输入寄存器控制信号:

■ D7~D0: 输入数据线

ILE: 输入锁存允许

CS: 片选信号

● WR1:写输入锁存器

DAC0832

用于DAC寄存器的控制信号:

● WR2:写DAC寄存器

XFER: 允许输入锁存器的数据传送到DAC寄

存器 (I)AC等标卷的发验)

其它引线:

VREF:参考电压。

-10V~+10V, 一般为+5V或+10V

● IOUT1、IOUT2: D/A转换差动电流输出。

用于连接运算放大器的输入

• Rfb:内部反馈电阻引脚,接运放输出

AGND、DGND:模拟地和数字地

模/数 (A/D) 转换器

要点:

- A/D转换器的一般工作原理;
- A/D转换器的主要技术指标;
- A/D转换器的应用
- 与系统的连接
- 数据采集程序的编写

A/D转换器

用于将连续变化的模拟信号转换为数字信号的装置,简称ADC,是模拟系统与计算机之间的接口部件。

A/D转换器类型

计数型A/D转换器

-----速度慢、价格低,适用于慢速系统 (多)

双积分型A/D转换器

-----分辩率高、抗干扰性好、转换速度慢,适用于中速 系统

逐位反馈型A/D转换器

-----转换精度高、速度快、抗干扰性差

一、A/D转换器的工作原理

- ▶ 逐位反馈型A/D转换器
- 类似天平称重量时的尝试法,逐步用砝码的累积重量 去逼近被称物体

二、主要技术指标

- 转换精度
- **_** 量化误差
- 非线性误差
- 其它误差
- 总误差=各误差的均方根

量化间隔

一个最低有效位对应的模拟量

 \triangle =Vmax / (2n-1)

· 例:某8位ADC的满量程电压为5V,则其分辨 率为:

5V/255=19.6mV

转换时间

实现一次转换需要的时间。精度越高(字长越长),转换速度越慢。

输入动态范围

允许转换的电压的范围。如0~5V、0~10V等。

三、典型的A/D转换器芯片

ADC0809:

- 8通道(8路)输入
- 8位字长
- 逐位逼近型
- 转换时间100μs
- 内置三态输出缓冲器

- D7~D0:输出数据线(三态)
- IN0~IN7:8通道(路)模拟输入
- ADDA、ADDB、ADDC:通道地址
- ALE: 通道地址锁存
- START: 启动转换
- EOC:转换结束状态输出
- OE:输出允许(打开输出三态门)
- CLK: 时钟输入(10KHz~1.2MHz)

内部结构

工作时序

ADC0809的工作过程

由时序图知ADC0809的工作过程如下:

- 送通道地址,以选择要转换的模拟输入;
- 锁存通道地址到内部地址锁存器;
- 启动A/D变换;
- 判断转换是否结束;
- 读转换结果

ADC0809的应用

- 芯片与系统的连接
- 编写相应的数据采集程序

芯片与系统的连接

模拟输入端Ini:

- 单路输入
- 多路输入

通道地址线ADDA-ADDC的连接

- 多路输入时,地址线不能接死,要通过一个接口芯片与数据总线 连接。接口芯片可以选用:
- □简单接口芯片74LS273,74LS373等(占用一个I/O地址) □可编程并行接口8255(占用四个I/O地址)

数据输出线D0-D7的连接

- 可直接连到DB上,或通过另外一个输入接口与DB相连;
- 两种方法均需占用一个I/O地址

ALE和START端的连接

独立连接: 用两个信号分别进行控制——需占用两个I/O端口或两

个I/O线;

统一连接:用一个脉冲信号的上升沿进行地址锁存,下降沿实现启

动转换——只需占用一个I/O端口或一个I/O线。

ADC0809与系统的连接例

判断转换结束的方法

- DONS (My 20/0 8)
- 軟件延时等待(比如延时1ms)
 - 此时不用EOC信号,CPU效率最低
- 软件查询EOC状态。
- 把EOC作为中断申请信号,接到8259的IN端。
- **·** 在中断服务程序中读入转换结果,效率较高

数据采集程序流程

