

6.8 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//0通道:

输入通道

数/模 (D/A) 转换器

掌握:

- D/A变换器的基本工作原理
- 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

- 组成:
 - 模拟开关
 - ■电阻网络
 - 运算放大器

基本变换原理

■ 当运放的放大倍数足够大时,输出电压V_o与输入电压V_{in}的关系为:

$$V_o = -\frac{R_f}{R} V_{in}$$

基本变换原理

■ 若输入端有n个支路,则输出电压V_o与输入电压 V_{in}的关系为:

$$V_0 = -R_f \sum_{i=1}^n \frac{1}{R_i} V_{in}$$

n=8的权电阻网络

基本变换原理

- □ 如果每个支路由一个开关S_i控制,S_i=1 表示S_i合上,S_i=0表示S_i断开。且R_f=R.
- 则输入输出关系变换为

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

若 $S_{i=1}$,该项对 V_{o} 有贡献;若 $S_{i=0}$,该项对 V_{o} 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 $S_1 \sim S_8(D_{i=1})$ 时 S_i 闭合; $D_{i=0}$ 时 S_i 断开),则不同的二进制代码就对应不同输出电压 V_{O_i}
- 当代码在0~FFH之间变化时, V_o相应地在 0~(255/256)V_{ref}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,只用两种阻值的电阻(R和2R)。

实际的D/A转换器—R-2R梯形电阻网络

$$V_0 = \frac{-D}{2^{\rm j}} \times \frac{R_{\rm f}}{R} \times V_{\rm ref}$$

其中,D为输入的数字量,j 为数字量的位数。

设Rf=R, j=8 则:

$$V_0 = \frac{-D}{256} \times V_{\text{ref}}$$

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)使得输出 变化的程度。
- 分辨率表示方法:
 - 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的变化所引起输出模拟量的变化为:

 $5/(2^{10}-1) = 5/1023$

= 0.04888V

= 48.88 mV

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:

分辩率 电源波动 温度系数

转换时间tc

■ 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

DAC0832的内部结构

主要引脚功能

- **□** D₇ ~ D₀: 输入数据线
- 输入寄存器的控制信号: ILE、CS、WR₁
- 这三个信号同时有效,数据才能进入输入寄存器
- DAC寄存器的控制信号: WR₂、XFER
- □ 这两个信号同时有效,数据才能进入DAC寄存器

主要引脚功能

其它引线:

- **V_{RFF}:参考电压。**
 - -10V~+10V, 一般为+5V或+10V
- I_{OUT1}、I_{OUT2}: D/A转换差动电流输出。
 - 用于连接运算放大器的输入
- R_{fb}: 内部反馈电阻引脚,接运放输出
- AGND、DGND:模拟地和数字地

工作模式

单缓冲模式 双缓冲模式 无缓冲模式

单缓冲模式

- 使输入锁存器或DAC寄存器二者之一处于直通,即 芯片只占用一个端口地址。
- **CPU只需一次写入即开始转换**

MOV DX, PORT

MOV AL, DATA

OUT DX, AL

例:利用图示D/A转换电路输出周期三角波

单缓冲模式例

■ 端口地址: 0278H

■ 最大输出值5V对应数字量:FFH,最小值0V对应数字量: 00H

MOV DX, 0278H

MOV AL, 0

NET1: OUT DX, AL

INC AL

CMP AL, OFFH

JNZ NET1

NET2: OUT DX, AL

DEC AL

CMP AL, 0

JNZ NET2

JMP NET1

输出为一个等腰三角波形

双缓冲模式 (标准模式)

- 对输入寄存器和DAC寄存器均需控制。
- 当输入寄存器控制信号有效时,数据写入输入 寄存器中;再在DAC寄存器控制信号有效时, 数据才写入DAC寄存器,并启动变换。
- ■此时芯片占用两个端口地址。
- 优点:
 - 数据接收与D/A转换可异步进行;
 - 可实现多个DAC同步转换输出。
- 分时写入、同步转换。

无缓冲器模式

- 使内部的两个寄存器都处于直通状态。模拟输 出始终跟随输入变化。
- 不能直接与数据总线连接,需外加并行接口(如 74LS373、8255等)。

模/数 (A/D) 转换器

要点:

- A/D转换器的基本工作原理
- 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转换器的功能

- 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。
- A/D转换器用来采集模拟系统的信息送入计算 机中。

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
- 双积分型A/D转换器
 - ------分辩率高、抗干扰性好、转换速度较慢,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
 - 利用D/A转换器输出模拟量来逼近被转换的模拟量。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

$$\triangle = V_{\text{max}} / (2^{n}-1)$$

- 例:某8位ADC的满量程电压为5V,则其分辨率为:

5V/255=19.6mV

量化误差

- 绝对量化误差
 - 绝对量化误差=1/2 △
- 相对量化误差
 - 相对量化误差=(1/(2ⁿ-1))/2x 100%
- 例:

设满量程电压=10V, A/D变换器位数=10位, 则:

绝对量化误差= 10/((2¹⁰-1)×2) ≈10/2¹¹≈4.88mV

相对量化误差 =1/((2¹⁰-1)×2) ≈1/2¹¹×100%≈ 0.049%/-

转换时间

实现一次转换需要的时间。精度越高(字长越长),转换时间越长。

输入动态范围

一允许转换的输入电压的范围。 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

内部结构

主要引脚功能

- 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)

ADC0809的工作过程

- 送通道地址,选择要转换的模拟输入通道;
- 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的工作流程

判断转换结束的方法

- 软件延时等待(比如延时120us)
 - 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,接到中断控制器的IRi端。
 - 在中断服务程序中读入转换结果,效率较高

ADC0809与系统的连接例

ADC0809与系统的连接例

数据采集程序流程

本章小结:

- 了解模拟量输入输出通道结构及其各主要模块的功能;
- 了解D/A及A/D转换的基本原理;
- 了解DAC和ADC的主要技术指标;
- 理解DAC0832的结构、原理及其工作模式;
- 了解利用ADC芯片实现数据采集的方法。

作业

第6章作业4

