一. 8 位串行模数转换器 TLC549 的应用

1.1 概述

TLC549是美国德州仪器公司生产的 8 位串行 A/D 转换器芯片,可与通用 微处理器、控制器通过 CLK CS DATAOUT三条口线进行串行接口。 具有 4MHz 片内系统时钟和软、硬件控制电路,转换时间最长 17 μ s , TLC549 为 40 000 次/s 。总失调误差最大为 ± 0.5LSB , 典型功耗值为 6mW 采用差分参考电压高阻输入 , 抗干扰 , 可按比例量程校准转换范围 , VREF-接地 , VREF- VREF- 1V , 可用于较小信号的采样。

图 (一)

1.2 芯片简介

TLC549的内部框图和管脚名称

TLC549的内部框图和引脚名称如图 1 所示。

1.3 极限参数

TLC549的极限参数如下:

电源电压: 6.5V;

输入电压范围: 0.3V ~ Vcc + 0.3V; 输出电压范围: 0.3V ~ Vcc + 0.3V;

峰值输入电流(任一输入端): ± 10mA; 总峰值输入电流(所有输入端): ± 30mA;

工作温度: TLC549C:0 ~ 70

TLC549I: - 40 ~ 85 TLC549Mi - 55 ~ 125

TLC549 时序图↓

图 (二)

1.4 工作原理

TLC549均有片内系统时钟,该时钟与 I/O CLOCK是独立工作的,无须特殊的速度或相位匹配。其工作时序如图 2 所示。

当 CS为高时,数据输出 (DATA OUT端处于高阻状态,此时 I/O CLOCK不起作用。这种 CS控制作用允许在同时使用多片 TLC549时,共用 I/O CLOCK,以减少多路(片)A/D 并用时的 I/O 控制端口。

一组通常的控制时序为:

- (1) 将 CS置低。内部电路在测得 CS下降沿后,再等待两个内部时钟上升沿和一个下降沿后,然后确认这一变化,最后自动将前一次转换结果的最高位(D7) 位输出到 DATA OU 端上。
- (2) 前四个 I/O CLOC網期的下降沿依次移出第 2、3、4 和第 5 个位 (D6、D5、D4、D3), 片上采样保持电路在第 4 个 I/O CLOCK下降沿开始采样模拟输入。
- (3) 接下来的 3 个 I/O CLOCK周期的下降沿移出第 6、7、8(D2、D1、D0) 个转换位,
- (4) 最后,片上采样保持电路在第 8个 I/O CLOCI周期的下降沿将移出第 6、7、8(D2、D1、D0)个转换位。保持功能将持续 4个内部时钟周期,然后开始进行 32个内部时钟周期的 A/D 转换。第 8个 I/O CLOCICE, CS必须为高,或 I/O CLOCICE, 这种状态需要维持 36个内部系统时钟周期以等待保持和转换工作的完成。 如果 CS为低时 I/O CLOCICE出现一个有效干扰脉冲,则微处理器/控制器将与器件的 I/O 时序失去同步;若 CS为高时出现一次有

效低电平,则将使引脚重新初始化,从而脱离原转换过程。

在 36 个内部系统时钟周期结束之前,实施步骤 (1) - (4) ,可重新启动一次新的 A/D 转换,与此同时,正在进行的转换终止,此时的输出是前一次的转换结果而不是正在进行的转换结果。

若要在特定的时刻采样模拟信号,应使第 8 个 I/O CLOCK时钟的下降沿与该时刻对应,因为芯片虽在第 4 个 I/O CLOCK时钟下降沿开始采样,却在第 8 个 I/O CLOCK的下降沿开始保存。

图(三)

1.5 应用接口及采样程序

TLC549 可方便地与具有串行外围接口 (SPI) 的单片机或微处理器配合使用,也可与 51 系列通用单片机连接使用。与 51 系列单片机的接口如图 3 所示。其采样程序框图如图 4 所示,实际应用程序清单如下:

图 (四)

初始化:

SETB P1.2 ; 置 CS 为 1。

CLR P1.0 ; 置 I/O CLOCK 为零。

MOV R0 , # 00H ; 移位计数为零。

A/D 过程:

A/DP: CLR P1.2

NOP ;等待 1.4 µ s , NOP 数根据晶振情况选择

NXT: SETB P1.0

MOV C, P1.1

RLC A CLR P1.0 INC R0

CJNE R0, #8, NXT

MOV R0 , # 00

SETB P1.2

MOV DTSVRM , A ;

DTSVRM: DATA SAVE RAM.

RET

TLC549 片型小,采样速度快,功耗低,价格便宜,控制简单.适用于低功耗的袖珍仪器上的单路 A/D 或多路并联采样。

二、74LS164 功能及应用

2.1 了解 74LS164

在单片机系统中,如果并行口的 IO 资源不够,而串行口又没有其他的作用,那么我们可以用 74LS164来扩展并行 IO 口,节约单片机资源。 74LS164 是一个串行输入并行输出的移位寄存器。并带有清除端。

其中;QQ—Q7并行输出端。A,B 串行输入端。MR 清除端, 为 0 时,输出清零。CP 时钟输入端。

74LS164 引脚定义	74LS164逻辑表
--------------	------------

图(五)

图(六)

2.2 掌握的 74LS164 工作原理

当清除端(CLEAR)为低电平时,输出端(QA-QH)均为低电平。 串行数据输入端(A,B)可控制数据。当 A、B任意一个为 低电平,则禁止新数据输入,在时钟端(CLOCK)脉冲上升沿作用下 Q0 为低电平。当A、B 有一个为高电平,则另一个就允许输入数据,并在 CLOCK 上升沿作用下决定 Q0 的状态。

三 各程序模块的功能:

在程序设计中,我们主要分五个模块来完成,分别是主程序, AD 转换读入数据程序,数据处理程序,显示程序这五大块,下面将分别对每一个模块的功能进行分析

3.1 主程序

各个子程序都是通过这个主程序调用进来,再执行各模块的功能的。在主程序中首先对一些下面要用到的 I/O 口,数据存储地址,中断首地址等进行设置。接下来首先打开中断随时检测是否有按键按下,再调用数据采集模块 "READ" 读入数据,需要采集两次,然后调用数据处理模块 "DIS",接下来再调用显示模块" DISPLAY",最后在调用量程检测模块检测是否超限。程序如下:

CLK BIT P3.4
DO BIT P3.5
CS BIT P3.1
KEY EQU 40H
ORG 0000H
LJMP MAIN
ORG 0003H
AJMP KEY_BOARD
ORG 0050H

MAIN: CLR P1.6
MOV P1,#00H
MOV 30H,#00H
MOV 31H,#00H
MOV 32H,#00H
MOV 33H,#05
MOV 34H,#0
SETB IT0
SETB EX0
SETB EA

AD:

SETB DO

SETB CS

CLR CLK

CLR CS ; 启动转换 ACALL READ ; 读数据

SETB CS

ACALL DELAY

CLR CS ; 再次AD启动转换

ACALL READ ; 再次读数据

SETB CS

ACALL DIS ; 数据处理 ACALL DISPLAY ; 数据显示 ACALL BAOJING ;检测量程

2 数据采集模块

这个模块主要是利用 8位串行模数转换器 TLC549采集电压信号,然后转换成数字信号存在累加器 A中。

```
程序如下:
```

READ:

MOV C,DO

RLC A

MOV R7,#07H

RE:SETB CLK

NOP

NOP

CLR CLK

NOP

NOP

MOV C,DO

RLC A

DJNZ R7,RE

SETB CLK

NOP

NOP

CLR CLK

NOP

NOP

RET

3.3 数据处理模块

这个模块的主要功能就是对转换成的数字信号进行处理,并把处理好的数据存放在 30H和31H中。

程序如下:

DIS:

MOV R2,A

MOV A,R2

MOV B,#51

DIV AB

MOV DPTR,#TAB

MOV KEY,A

MOVC A,@A+DPTR

MOV 30H,A

MOV A,B

CLR F0

SUBB A,#1AH

MOV F0,C

MOV A,#10

MUL AB

MOV B,#51

DIV AB

JB F0,LOOP2

ADD A,#5

LOOP2:

MOVC A, @A+DPTR

MOV 31H,A

RET

3.4 数据显示模块

主要是把上一个模块所处理得到的数据,通过 51单片机上的 p1.0 和p1.1 两个口控制 74LS164显示出来, p1.1 口主要负责产生上升沿, p1.0 口负责传送数据,每一个上升沿传一位,传完八位即传完一个数。

程序如下:

;************************* 显示

DISPLAY:

```
MOV R1,#08
 MOV A,31H
 LOP1:
 RLC A
 MOV P1.0,C
 CLR P1.1
 SETB P1.1
 DJNZ R1,LOP1
 MOV R5,#08
 MOV A,30H
 LOP2:
 RLC A
 MOV P1.0,C
 CLR P1.1
 SETB P1.1
 DJNZ R5,LOP2
 ACALL DELAY1
 RET
3.5 键盘扫描模块
 这个模块主要设置系统所采集电压信号的大小量程。
程序如下:
 键盘扫描
 .***************
KEY_BOARD:
 MOV p2,#0FH
 MOV A,P2
  KEY1:
 JB ACC.0,KEY2
 ACALL DELAY2
 JB ACC.0,KEY2
 MOV 33h,#02h
 MOV 34H,#01H
 JMP CCC
  KEY2:
 JB ACC.1,KEY3
 ACALL DELAY
 JB ACC.1,KEY3
 MOV 33h,#03h
```

MOV 34H,#02H

```
JMP CCC
KEY3:JB ACC.2,CCC
ACALL DELAY2
JB ACC.2,CCC
MOV 33h,#04h
MOV 34h,#02h
CCC: NOP
RETI
```

3.6 上下限设置模块

此模块主要用于检测电压的大小,是否超出量程,若超出则指示灯发光,若不超出则返回继续测量电压。

程序如下:

BAOJING:

CLR C

CLR p1.6

MOV A,KEY

CJNE A,33H,AAA1

AAA1:

JC AAA2

SETB P1.6 ; 超限报警灯亮

LCALL DELAY2

SJMP AD

AAA2:CJNE A,34H,AAA3

AAA3:JNC AD

SETB P1.6

LCALL DELAY2

SJMP AD

RET

3.7 延时模块

这主要是为了其它子程序模块所需要用到的延时模块,从此调用。如在检测按键按下时就要用到延时程序,还有数码管的显示上等。

程序如下:

```
DELAY:MOV R6,#05H;
 D1:NOP
 NOP
 DJNZ R6,D1
 RET
延时
 D2:NOP
DELAY1:MOV R4,#250
  NOP
  DJNZ R4,D2
  RET
延时
DELAY2:MOV R3,#05H
 D3:ACALL DELAY1
 DJNZ R3,D3
 RET
```

四、结果分析:

打开电源开关,连接好所有接口,先把电压调节按钮至最小,此时74LS164显示出电压大小为 0 , 正确。接着不断调大电压大小,显示屏上电压也不断的连续增大,当达到 5V时,显示也是 5V , 也正确。接下来就用按键选择电压量程,当按下第一个按键时,此时量程为 1-2V , 接着调大电压,当超过2V时,电压报警指示灯就马上发光报警,结果正确。接下来选选择按下按键二,选择的量程为 2-3V , 调节电压大小,当电压小于 2V时,报警指示灯发光;再增大电压,当电压大于 3V时,报警指示灯也发光报警,结果正确。