仲恺农业工程学院实验报告纸

<u>_自动化__</u>(院、系)<u>_自动化_</u>专业<u>___214</u>_班__组<u>__计算机控制系统</u>_课

学号 202121724208 姓名 呙凯锋 实验日期

教师评定

1.1 输入与输出通道

本实验教程主要介绍以 A/D 和 D/A 为主的模拟量输入输出通道, A/D 和 D/A 的芯片非常多,这里主要介绍人们最常用的 ADC0809 和 TLC7528。

1.1.1 实验目的

- 1.学习 A/D 转换器原理及接口方法,并掌握 ADC0809 芯片的使用
- 2.学习 D/A 转换器原理及接口方法,并掌握 TLC7528 芯片的使用

1.1.2 实验设备

PC 机一台, TD-ACC 实验系统一套, SST51 系统板一块

1.1.3 实验内容

- 1.编写实验程序,将一 $5V\sim+5V$ 的电压作为 ADC0809 的模拟量输入,将转换所得的 8 位数字量保存到变量中。
- 2.编写实验程序,实现 D/A 转换产生周期性三角波,并用示波器观察波形。

1.1.4 实验原理

1.AD 转换实验 ADC0809 芯片主要包括多路模拟开关和 A/D 转换器两部分,其主要特点为:上单电源供电、工作时钟 CLOCK 最高可达到 1200KHz、8 位分辨率,8 个单端模拟输入端,TTL 电平兼容等,可以很方便地和微处理器接口。TD-ACC+教学系统中的 ADC0809 芯片,其输出八位数据线以及 CLOCK 线已连到控制计算机的数据线及系统应用时钟 1MCLK(1MHz)上。其它控制线根据实验要求可另外连接(A、B、C、STR、/OE、EOC、INO~IN7)。根据实验内容的第一项要求,可以设计出如图 1.1-1 所示的实验线路图。

图 1.1-1

上图中,AD0809 的启动信号 "STR"是由控制计算机定时输出方波来实现的。这里用P1.7 来模拟 1#定时器的输出,通过 "OUT1"排针引出,方波周期=定时器时常 x2。图中 ADC0809 芯片输入选通地址码 A、B、C 为"1"状态,选通输入通道 IN7;通过单次阶跃单元的电位器可以给 A/D 转换器输入-5V~+5V 的模拟电压;系统定时器定时 1ms 输出方波信号启动 A/D 转换器,并将 A/D 转换完后的数据量读入到控制计算机中,最后保存到变量中。 参考流程如下:

2.D/A 转换实验

本实验采用 TLC7528 芯片,它是 8 位、并行、两路、电压型输出数模转换器。其主要参数如下:转换时间 100ns,满量程误差 1/2 LSB,参考电压-10V~+10V,供电电压+5V.+15V,输入逻辑电平与 TTL 兼容。实验平台中的 TLC7528 的八位数据线、写线和通道选择控制线已接至控制计算机的总线上。片选线预留出待实验中连接到相应的 IO 片选上,具体如图 1.1-3。

图 1.1-3

以上电路是 TLC7528 双极性输出电路,输出范围-5V~+5V。别为 A 路和 B 路的调零电位器,实验 前先调零,往 TLC7528 的 A 口和 B 口中送入数字量 80H 分别调节 "W101" 和 "W102" 电位器,用 万用表分别测 "OUT1" 和 "OUT2" 的输出电压应在 0mV 左右。参考流程如下:

图 1.1-4

1.1.5 实验结果

1.2 信号的采样与保持

实验目的 1.2.1

- 1.熟悉信号的采样和保持过程
- 2.学习和掌握香农(采样)定理
- 3.学习用直线插值法和二次曲线插值法还原信号

1.2.2 实验设备

PC 机一台, TD-ACC 实验系统一套, SST51 系统板一块

1.2.3 实验内容

- 1.编写程序,实现信号通过 AD 转换器转换成数字量送到控制计算机,计算机再把数字量送到 D/A 转换器输出。
- 2.编写程序,分别用直线插值法和二次曲线插值法还原信号。

1.2.4 实验原理

1.采样与保持

香农(采样)定理:若对于一个具有有限频谱([W<Wmax)的连续信号 f(t)进行采样,当采样 频率满足 Ws>2Wmax 时,则采样函数 f*(t)能无失真地恢复到原来的连续信号 ft)。Wmax 为信号的最高频率,Ws为采样频率。

实验线路图:本实验中,我们将具体来验证香农定理。可设计如下的实验线路图,图中画"◎"的线需用户在实验中自行接好,其它线系统已连好。

图 1.2-1

上图中,用 P1.7 来模拟 1#定时器的输出,通过"OUT1"排针引出,方波周期=定时器时常 x2,"IRQ7" 表示 51 的外部中断 1,用作采样中断。这里,正弦波单元的"OUT"端输出周期性的正弦波信号,通过模数转换单元的"IN7"端输入,系统用定时器作为基准时钟(初始化为 10ms),定时采集"IN7"端的信号,转换结束产生采样中断,在中断服务程序中读入转换完的数字量,送到数模转换单元,在"OUT1"端输出相应的模拟信号。由于数模转换器有输出锁存能力,所以它具有零阶保持器的作用。采样周期 T=T k x10ms,T 的范围为 01~FFH,通过修改 T 就可以灵活地改变采样周期,后面实验的采样周期设置也是如此。

2.信号的还原

(1)实验原理

从香农定理可知,对于信号的采集,只要选择恰当的采样周期,就不会失去信号的主要特征。在实际应用中,一般总是取实际采样频率 Ws 比 2Wmax 大,如:Ws>10Wmax。但是如果采用插值法恢复信号,就可以降低对采样频率的要求,香农定理给出了采样频率的下限,但是用不同的插值方法恢复信号需要的采样频率也不相同。直线插值法(取 Ws>5Wmax)利用式 1.2-1 在点(X0,Y0)和(X1,Y1)之间插入点(X,Y)

Y=Y0+K(X-X0)

式 1.2-1

Y1-Y0 其中:K=-X1-X0

X1-X0 为采样间隔, Y1-Y0 分别为 X1 和 X0 采样时刻的 AD 采样值。二次曲线插值法(取 Ws>3Wmax):

Y=Y0+(X-X0)K1+K2(X-X1) 式 1.2-2

Y2-y0 Y1-Y0¥2-y0 -X0Y1- Y0 其中:K 輳 ι =-K2=-X1-X0

(2)实验线路图

设计为了验证上面的原理,可以设计如下的实验线路图,图中画""自的线需用户在实验中自行接好,其它线系统已连好。

上图中,用 P1.7 来模拟 1#定时器的输出,通过"OUT1"排针引出,方波周期=定时器时常 x2,"IRQ7"表示 51 的外部中断 1,用作采样中断。这里,正弦波单元的"OUT"端输出周期性正弦波信号,通过模数单元的"IN7"端输入,系统用定时器作为基准时钟(初始化为 10ms),定时采集"IN7"端的信号,并通过控制机算计读取转换完后的数字量,再送到数模转换单元,由"OUT1"端输出相应的模拟信号。采样周期 $T=T \times x10ms$,Tk 的范围为 $01\sim FFH$ 。

(3)参考程序流程图设计

图 1.2-3

1.2.5 实验结果

1.3 数字滤波

1.3.1 实验目的

- 1.学习和掌握一阶惯性滤波 2.学习和掌握四点加权滤波
- 1.3.2 实验设备

PC 机一台, TD-ACC 实验系统一套, SST51 系统板一块

1.3.3 实验内容

分别编写一阶惯性滤波程序和四点加权滤波程序,将混合千扰信号的正弦波送到数字滤波器,并用示波器观察经过滤波后的信号。

1.3.4 实验原理

一般现场环境比较恶劣,干扰源比较多,消除和抑制干扰的方法主要有模拟滤波和数字滤波两种。由于数字滤波方法成本低、可靠性高、无阻抗匹配、灵活方便等特点,被广泛应用,下面是一个典型数字滤波的方框图:

图 1.3-1

1.滤波器算法设计

-阶惯性滤波:

相当于传函 75+1的数字滤波器,由一阶差分法可得近似式

Y=(1-a)X + (a)Y.-

当前采样时刻的输入

Yk:当前采样时刻的输出

Yk-1:前一采样时刻的输出

T:采样周期, 1-a=7

四点加权滤波算法为:

Y = AX + AX + AX . + AX,(武中》 4=1)

当前采样时刻的输入

Xk-1:前一采样时刻的输入

Yk:当前采样时刻的输出

2. 参考流程图:

图 1.3-2

3. 实验线路图:

图中画 "○" 的线需用户在实验中自行接好,运放单元需用户自行搭接。

上图中,用 P1.7 来模拟 1#定时器的输出,通过 OUT1 排针引出,方波周期=定时器时常 x2,"IRQ7" 表示 51 的外部中断 1,用作采样中断。电路中用 RC 电路将 S 端方波微分,再和正弦波单元产生的正弦波叠加。注意 R 点波形不要超过土 5V,以免数字化溢出。计算机对有干扰的正弦信号 R 通

过模数转换器采样输入,然后进行数字滤波处理,去除干扰,最后送至数模转换器变成模拟量 C 输出。

1.3.5 实验结果

