

教学要求

- (1) 掌握DAC和ADC的定义及应用
- (2) 理解DAC的组成、倒T型电阻网络、集成 D/A转换器、转换精度及转换速度
- (3) 理解ADC组成、逐次逼近型A/D转换器、积分型A/D转换器、转换精度及转换速度

数字电路的特点

与模拟电路相比,数字电路具有如下显著特点:

▶ 电路定义:

电路的结构以<u>二值</u> (0-1) 数字逻辑为基础;

处理的信号为离散数字信号;

电路中电子器件工作在开关状态

>基本电路结构:

结构简单,由**与、或、非门**等组成

大规模集成、功耗低、可靠性高、不用调试

4

数字电路的特点

与模拟电路相比,数字电路具有如下显著特点:

> 数据状态:

数据为0-1状态,便于存储、传输与处理

存储: 光盘/U盘数据;

传输:数字电视/卫星信号

处理: 通信检错、纠错

▶ 应用更为广泛(数字化设备)

模-数与数-模转换

模 - 数转换 (A/D转换): 将模拟信号转换为数字信号。实现A/D转换的电路称为A/D转换器,简写为ADC(Analog-Digital Converter)

数 - 模转换 (D/A转换): 将数字信号转换为模拟信号。实现D/A转换的电路称为D/A转换器,简写为DAC(Digital-Analog Converter)

7

模拟量与数字量的相互转化

Digital becomes **Analog**

The electricity can be sent to a speaker to make sound waves again!

It should sound very much like the original bark (but not perfectly so!)

Digital Pictures

A similar thing happens when you take a picture.

Light (which is analog) gets projected onto a grid of millions of little sensors inside the camera:

The camera measures the light at each point and produces numbers

模拟电路与数字电路

电流求和型:

D/A转换器

——产生一组支路电流,与二进制权重成正比

——数字量输入时,将**取值为"1"**的支路电流相加,再通过电阻转换为电压

分压器型:

- ——用输入数字量的每一位控制分压器的开关
- ----有**权电阻与权电容**分压器等

8

_

模-数与数-模转换

- ➤ 为了保证数据处理结果的准确性,A/D转换器和D/A转换器必须有足够的转换精度。
- ➤ 同时为了适应快速过程的控制和检测需要,A/D 转换器和D/A转换器必须有足够的转换速度。
- ▶ 因此, <u>转换精度</u>和<u>转换速度</u>是衡量A/D转换器和D/A转换器性能优劣的主要标志。

D/A转换器

10

将数字信号转换为模拟信号的电路。

例如:对于0~5V的直流电压,计算机用8位数字量来描述时:

最小值(00000000)B=0对应0V, 最大值(11111111)B=255对应5V,

中间值 (01111111) B = 127 对应2. 5V 等

D/A的任务是接收到一个数字量后,给出一个

相应的电压。比如收到(00111111) B,应给出幅度为1.25V的电压。

12

_

二进制"权"的概念

- ➤ 二进制数中,每一位有0和1两个数码,计数的基数是2
- ▶ 根据幂级数展开公式,二进制数可以展开为

$$D = \sum_{i} k_i \times \mathbf{2}^i$$

因此,二进制中第i位 "1" 的权实际上是 2^i 。

14

权电阻网络D/A转换器

一、权电阻网络D/A转换器

- 对于求和放大器,其本质为接成 负反馈的运算放大器
- ▶ 理想运算放大器开环放大倍数为 无穷大,且输入电流为0 (虚断)
- \Rightarrow 当 V_- > V_+ 时, V_0 为很大的负电压,由于负反馈电阻 R_F 使得 V_- 电压迅速下降,反之也成立
- ho 因此,运算放大器端电压 $V_-\approx V_+$ (虚短) ,在本电路中为0V

16

权电阻网络D/A转换器

集成运放通过 R_F 接入负反馈,有虚短, $V \sim V_+ = 0$

$$v_o = -R_F i_{\Sigma} = -R_F (I_3 + I_2 + I_1 + I_0)$$

$$I_3 = \frac{V_{REF}}{R} d_3 \qquad I_2 = \frac{V_{REF}}{2R} d_2$$

$$I_1 = \frac{V_{REF}}{2^2 R} d_1$$
 $I_0 = \frac{V_{REF}}{2^3 R} d_0$

$$v_o = -\frac{V_{REF}}{2^4} (d_3 2^3 + d_2 2^2 + d_1 2^1 + d_0 2^0)$$

17

权电阻网络D/A转换器

*n*位权电阻网络D/A转换器,当反馈电阻取为R/2时,输出电压的计算公式:

$$v_o = -\frac{V_{REF}}{2^n} (d_{n-1} 2^{n-1} + d_{n-2} 2^{n-2} + ... + d_1 2^1 + d_0 2^0)$$

输出电压的变化范围: $0 \sim -\frac{2^n-1}{2^n}V_{REF}$

优点:结构简单,所用的电阻元件数很少。

缺点:各电阻的阻值相差较大,不能保证有很高的精度。

18

_

 \sim

 $\overline{}$

权电流型D/A转换器

恒流源模型:

只要电路工作时保证 V_B 和 V_{EE} 稳定不变,则三极管的集电极电流即可保持恒定,不受开关内阻的影响。

33

 \sim

D/A转换器的转换精度

1.D/A转换器的转换精度

(1) 分辨率: D/A转换器理论上可达到的精

分辨率可以用输入二进制数码的位数给出。

分辨率也可用D/A转换器能够分辨出来的最小输出电压与最大输出电压的比值来表示。10位D/A转换器的分辨率为:

$$\frac{1}{2^{10} - 1} = \frac{1}{1023} \approx 0.001$$

D/A转换器的转换精度

and and an analysis of the second sec

(2) 转换误差: D/A转换器实际上能达到的转换精度。 可以用输出电压满刻度值的百分数表示,也可用 最低位有效值的倍数表示。

如:转换误差为0.5LSB,表示输出模拟电压的绝对误差等于当输入数字量的LSB=1(0000....1)时,其余各位均为0时输出模拟电压的一半。

49

D/A转换器的转换精度

转换误差可分为<u>静态误差</u>和<u>动态误差</u>。产生静态误差的原因是基准电源不稳定(比例系数误差)、运放的零点漂移(零点漂移误差)、模拟开关导通时的内阻和压降及电阻网络中阻值的偏差等;

理论上静态转换的误差最大可能是以上几种误差的加和 动态误差则是在转换的动态过程中产生的附加误差。

51

D/A转换器的转换速度

2.D/A转换器的转换速度

(1) 建立时间 t_{set} : 指输入数字量各位由 全0变为全1或由全1变为全0时,输出电压 达到某一规定值所需要的时间。通常建立 时间在100 ns ~几十 μ s之间。

(2) <mark>转换速率 S_R :</mark> 指输入数字量各位由全0变为全1或由全1变为全0时,输出电压的变化率。

A/D转换器的基本原理

量化-编码

将取样-保持电路的输出电压,按某种近似方式 归化到与之相应的**离散电平**上,这一转化过程称为数 值量化,简称量化。

将取样电压表示为一个最小单位的整数倍,所取的最小数量单位称为**量化单位**,用 Δ 表示。

量化后的数值最后还须通过编码过程用一个代码 表示出来,这一过程称为**编码**。

58

4 -

逐次逼近型A/D转换器

转换开始前先将所有寄存器清零。开始转换以后,时钟脉冲<mark>首先将寄存器最高位置成1</mark>,使输出数字为100...0。这个数码被D/A转换器转换成相应的模拟电压 u_o ,送到比较器中与 u_i 进行比较。若 $u_i < u_o$,说明数字过大了,故将最高位的1清除;若 $u_i > u_o$,说明数字还不够大,应将这一位保留。然后,再按同样的方式将次高位置成1,并且经过比较以后确定这个1是否应该保留。这样逐位比较下去,一直到最低位为止。比较完毕后,寄存器中的状态就是所要求的数字量输出。

	4± 42 3- 4-	7.ts 3-ts 1-t	
	转 换 方 式	优缺点	
并行	以固定等级的电压比较输	转换速度快,但是	
A D C	入电压,属多层次的比较, 一次比较↓个字。	难以提高分辨率。	
逐 次 逼 近 A D C	与一组已知电压逐个比较,属多次比较,一次比较 I 位。	转换速度快,转换 时间固定,易与微 机接口。	
双积分	将输入电压与已知电压转换成脉冲数(即时间)进行	抗工频干扰能力强,	
ADC	比较。	易实现高精度转换。	

A/D转换器的转换速度

(2) 转换误差

通常以输出误差最大值的形式给出,一般多以最低有效位的倍数给出。有时也用满量程输出的百分数 给出转换误差。

2.A/D转换器的转换速度

转换速度是指完成一次转换所需的时间。转换 时间是指从接到模拟输入信号开始,到输出端得到 稳定的数字输出信号所经过的这段时间。

87

A/D转换器的转换精度

1.A/D转换器的转换精度

(1)分辨率:

A/D转换器的分辨率用<u>输出二进制数的位</u>数表示,位数越多,误差越小,转换精度越高。例如,输入模拟电压的变化范围为0~5V,输出10位二进制数可以分辨的最小模拟电压为5V×2⁻¹⁰=4.88mV。

本章作业 (不用提交)

- 8.2
- 8.3
- 8.8

