

Data acquisition and conversion

- Introduction
- Sampling
- Signal reconstruction
- Data converters
- Sample and hold gates
- Multiplexing

Introduction

28.1

- Digital techniques have several advantages over analogue methods:
 - They are less affected by noise
 - Processing, transmission and storage is often easier
- However, we often produce or use analogue signals
- Therefore, we often have the need to translate between analogue and digital representations

The sampling system

Abbreviations:

LPF = low pass filter

BPF = band pass filter

ADC = analogue to digital converter

DSP = digital signal processor

DAC = digital to analogue converter

Signal with maximum frequency F is filtered, sampled at frequency f_s, digitized, stored and then output as an analogue signal that is filtered.

Have talked about the DSP

Now we will first talk about the sampling

and the filters

The sampling system

Then the ADC/DAC

Abbreviations:

LPF = low pass filter

BPF = band pass filter

ADC = analogue to digital

converter

DSP = digital signal

processor

DAC = digital to analogue

converter

Signal with maximum frequency F is filtered, sampled at frequency f_s, digitized, stored and then output as an analogue signal that is filtered.

Video 28A

Why the filters: Sampling

- In order to obtain a picture of a varying quantity we need to take regular measurements
 - this process is called sampling
 - but how often do we need to sample?
- The answer is given by the Nyquist sampling theorem which says that:
 - the sampling rate must be greater than twice the highest frequency present in the signal being sampled.
 - this minimum sampling rate is the Nyquist rate

So a high-frequency signal at F Is read as a low frequency signal at f_s-F

- The effects of sampling rate are illustrated here:
 - (a) shows the original signal
 - (b) shows the effects of sampling at a rate *above* the Nyquist rate
 - (c) shows the effects of sampling at a rate *below* the Nyquist rate (f_{ny}=F/2)
 - (d) Sample at the frequency of the sine wave, F, interpret as f=0 again! Second harmonic

(b) Waveform sampled above the Nyquist rate

(c) Waveform sampled below the Nyquist rate

"Negative" frequencies or harmonics

Fourier Transform

Shows power vs. frequency of sine wave at frequency F

Add a reverse scale of negative frequencies

A sine wave with high, negative frequency –F

Is heard as a low frequency sine wave at f_s-F

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

How does this look in frequency?

How does this look in frequency?

How does this look in frequency?

- Note: the sampling rate is determined by the highest frequency present in the signal, not the highest frequency of interest
- If a signal contains unwanted high frequency components, we will see these as aliased frequencies.
 So they should be removed before sampling
 - this is done using a low-pass filter
 - such a filter is called an anti-aliasing filter
- It is common to sample at about 20% or more above the Nyquist rate to allow for imperfect filtering

Example of filtering

STOPBAND ATTENUATION = DR
TRANSITION BAND: F to f_s - F
CORNER FREQUENCY: F

Specify the attenuation of the first harmonic in our "signal" band, $0 \rightarrow F$. $(F \approx 0.8 \cdot f_s/2 = 0.8 \cdot f_{ny})$

Will still have those frequencies, but at an attenuation of DR.

Usually want as many frequencies as possible ($F \rightarrow f_s/2$), but that would require a sharp filter ("brick wall"),

Example of filtering and "oversampling"

Remember, a LPF will have a -45° phase shift at the -3 dB point If you want the violin at the same time as the bass, move this as far out as possible 28.13

Assume we have digitized and now want to follow steps to reconstruct the signal.

- Have anti-aliased the input (some band playing)
- Converted it to digital numbers (and stored on computer)
- Now reconvert to analogue signal (to play back on speakers)

The input ramp has been "quantized" into a digital signal

These "quanta" appear at the output giving us steps

Signal reconstruction

28.3

- In many cases it is necessary to reconstruct an analogue signal from a series of sample
 - typically after they have been processed, transmitted or stored
- This requires the removal of the step transitions in the sampled waveform (step ⇒ high frequencies)
- Reconstruction is achieved using a low-pass filter to remove these unwanted frequencies
 - this filter is called a reconstruction filter

Hence, the sampling system

Abbreviations:

LPF = low pass filter

BPF = band pass filter

ADC = analogue to digital

converter

DSP = digital signal processor

DAC = digital to analogue converter

Signal with maximum frequency F is filtered, sampled at frequency f_s, digitized, stored and then output as an analogue signal and filtered.

What about the data converters!

28.4

- Sampling involves taking a series of instantaneous measurements of a signal and converting these into a digital form
- Reconstruction involves taking a series of digital readings and converting these back into their analogue equivalents
- These two operations are performed by data converters which can be of two basic types:
 - Analogue-to-digital converters (ADC'S)
 - Digital-to-analogue converters (DAC'S)

Resolution of data converters

- a range of converters is available, each providing conversion to a particular resolution
- this determines the number of quantization levels used
- an *n*-bit converter uses 2ⁿ discrete steps
 e.g. an 8-bit converter uses 2⁸ or 256 levels
 a 10-bit converter uses 2¹⁰ or 1024 levels
- an 8-bit converter gives a <u>resolution</u> of about 0.4%
 (volts/step = FullScaleVolts/2⁸. Resolution = volts/step/FSV *100)
- where greater resolution is required converters with up to 20-bit resolution or more are available

Resolution vs. accuracy

- The resolution represents a "quantization" noise
- Frequently quoted as ±½ LSB

 Accuracy will depend upon the total <u>noise</u> of the process, which depends on the entire chain (typically ±1.5 LSB)

Neil Storey, Electronics: A Systems Approach, 5th Edition © Pearson Education Limited 2013

How fast can we digitize or reconstruct a signal?

- Determines what frequencies we can sample
- Speed of conversion
 - conversions of ADC's or DAC's take a finite time
 - this is referred to as the conversion time or settling time of the converter
 - the time taken depends on the converter
 - DACs are usually faster than ADCs

Digital-to-analogue converters (DACs)

- wide range of resolutions, but in general, conversion time increases with resolution
- a typical general-purpose 8-bit DAC would have a settling time of between 100 ns and 1 μs
- a typical 16-bit converter would have a settling time of a few milliseconds
- for specialist applications high-speed converters have settling times of a few nanoseconds
- a video DAC might have a resolution of 8 bits and a maximum sampling rate of 100 MHz

a binary-weighted resistor DAC

A "1" on an input tries to draw current from the op amp junction (must come from V_o since input of op amp does not draw or source current)

Op amp changes V_o to null the current at the input

Just an inverting amplifier whose gain depends on which bits are 1.

Gain decreases from MSB to LSB

So for a binary input number m:

$$V_o = m \times \frac{V_{ref} R_F}{2^{n-1} R}$$

28.22

Same idea, but same resistors for better thermal control

an R-2R resistor chain DAC

A 1 on an input will cause a current to flow through the 2R resistor attached to the switch.

At the junction, this current sees an equivalent resistance 2R in each direction and is split equally

As it travels up the chain, it is split again at each junction

Coming from LSB it sees the most splits this gives the least current at opamp

Op amp changes Vo to offset (null) the current at the input

Analogue-to-digital converters (ADCs)

- again available in a range of resolutions and speeds
- a typical 8-bit converter might have a settling time of between 1 and 10 μs (~10x longer than a DAC)
- a typical 12-bit converter might have a settling time of 10 to 100 μs
- But, high speed converters can exceed 150 million samples per second

a counter or servo ADC

Slow but cheap-few ms

(b) DAC waveform

- a successive approximation ADC (bisection)
- MSB=1, DAC = ½ scale, if less than input, keep MSB=1 & turn on next bit
- If more than input, reset bit to 0 and turn next bit on, keep going

Neil Storey, *Electronics*: A Systems Approach, 5th Edition © Pearson Education Limited 2013

V_i charges capacitor

Discharge at constant rate

Counter starts at start of discharge and stops at full discharge

Time = count = V_i

a dual-slope ADC

Integrator Comparator Analogue input Negative voltage reference Digital output Stop counter Clock Counter Conversion complete Reset/start conversion (a) Block diagram

Slow (10-100 ms) but very accurate

(b) Capacitor waveform

Comparators connected to voltages with $V>V_i$ produce one polarity, All connected to $V<V_i$ produce the opposite polarity. Combinational logic is then used to determine the value of the input voltage from this pattern.

a parallel or flash ADC

Go fast converter (ns) Accurate and expensive

Sample and hold gates

28.5

- It is often useful to be able to sample a signal and then hold its value constant
 - this is useful when performing analogue-to-digital conversion so that the signal does not change during conversion
 - it is also useful when doing digital-to-analogue conversion to maintain the output voltage constant between conversions
- This task is performed by a sample and hold gate
 - we have looked at such circuits in earlier lectures

A FET sample and hold gate

- Most sample and hold gates are constructed using integrated circuits
- Typical devices require a few microseconds to sample the incoming waveform, which then decays (or droops) at a rate of a few millivolts per millisecond
- High speed devices, such as those used for video applications, can sample an input in a few nanoseconds, so droop must be limited to a few millivolts per microsecond

Advantage of S/H

 If signal is changing during conversion, increases bit errors, missing codes, and accentuates timing mismatches in comparators of flash ADC.

Figure 2.28: 8-bit, 20-MSPS Flash ADC With and Without Sample-and-Hold

8C

Multiplexing

- While some systems have a single input and a single output, often there are multiple inputs and outputs
- Rather than have separate converters for each input and output, we often use multiplexing
 - multiplexers make use of electrically operated switches to control the routing of signals
 - these can be used at the input or output of a system
 - normally separate anti-aliasing and/or reconstruction filters would be used with each input

Time delay between sampled inputs

Input multiplexing

All inputs sampled simultaneously—only droop to worry about (last one read has largest droop)

Input multiplexing with sample and hold gates

Convert input 1-hold output 1 Get new input, convert new input, hold output on ch 2 ...

Output multiplexing

Single-chip data acquisition systems

- these are a combination of an ADC and a multiplexer within a single integrated circuit
- usually designed for use with microprocessor-based systems, and provide all the control lines necessary for simple interfacing
- More info in the analogue devices analogue to digital conversion handbook on It's Learning analog_digital_conversion.zip

Further Study

- The Further Study section at the end of Chapter 28 looks at the use of analogue sensors within smartphones.
- Consider what novel sensors could be added to a smartphone and suggest some applications that might make use of them.

Key points

- Converting an analogue signal to a digital form is achieved by sampling the waveform and then performing analogue to digital conversion
- As long as the sampling rate is above the Nyquist rate (> twice the highest frequency present), no information is lost as a result of sampling
- When sampling broad spectrum signals we make use of antialiasing filters to remove unwanted components
- When reconstructing signals, filters are used to remove the effects of the sampling
- A wide range of ADCs and DACs is available
- Sample and hold gates may be useful at the input or output
- Multiplexers can reduce the number of converters required