

四、典型 D/A 转换 DAC0832 芯片

8 位并行、中速 (建立时间 1us)、电流型、低廉 (10~20 元)

- ① 引脚和逻辑结构
- ② DAC0832 与微机系统的连接
- ③ 应用举例

1. 引<mark>脚和逻辑结构</mark> 20 个引脚、双列直插 式

AGND 模拟信号地

DGND

数字信号地

DI₇~ DI₀ 数字量输入信号

其中: DI。为最低位, DI,为最高

位

当 ILE、 CS、 WR1 同时有效时,LE=1_{LE1} 有 输入寄存器的输出随输入而变化 WR1 ,LE=0 ,将输入数据锁存到输入寄存器

XFER 转移控制信号,低电平有效 WR2 写信号 2 ,低电平有效

- 当 XFER WR2 同时有效时, LE2=1_{E2}
 DAC 寄存器输出随输入而变化;
- WR1 , LE=0 , 将输入数据锁存到 DAC 寄存器 ,

IOUT1 模拟电流输出端 1 当输入数字为全" 1" 时,输出电流最大,经55½ 256 RFB 全" 0" 时,输出电流为 0

IOUT2 模拟电流输出端 2
IOUT1 + I OUT2 = 常数

2. DAC0832 与微机系统的 连接

1) 单缓冲工作方式

一个寄存器工作于直通状态, 另一个工作于受控锁存器状态

2) 双缓冲工作方式

两个寄存器均工作于受控锁存器状态

7

1) 单缓冲工作方式:

一个寄存器工作于<u>直通</u>状态,

一个工作于受控锁存器状

态

在不要求多相 D/A 同时输出时,可以采用单缓冲方式,

此时只需一次写操作,就开始转换,可以提高 D/A 的数据吞吐量。

单缓冲工作方式:

输入寄存器工作于受控状 态

DAC 寄存器工作于直通状态

MOV AL, data ;取数字

量

MOV DX, port

OUT DX, AL

PC 总线 I/O 写时

单缓冲工作方式:

输入寄存器工作于直通状 态

DAC 寄存器工作于受控状态

MOV AL, data ;取数字

量

MOV DX, port

OUT DX, AL

PC 总线 I/[®] 写时 序

2) 双缓冲工作方式: 两个寄存器均工作于受控锁存器状

态

转换一个数据的程序段:

MOV AL, data ;取数字量

MOV DX, port1

OUT DX, AL ;打开第一级锁存

MOV DX, port2

OUT DX, AL ;打开第二级锁存

当要求多个模拟量同时输出时,可采用双重缓冲

思考:相应的程序如何编写?

```
编程cod利用上S图M的Tdatav1和 datav2处的两组数据,
 --AS外域转换成模拟量用的输出。17h, 18h, 19h,
 datav1
 1Ah
 datav2 DB
 21h, 22h, 23h, 24h, 25h, 26h, 27h, 28h, 29h,
 2Ah
 start: MOV
 AX, code
 MOV
 DS, AX
 LEA
 SI, data_v1
 LEA
 BX, data_v2
 MOV CX, 10
 MOV AL, [SI] ;取 V1 的数据
 next:
 port1, AL
 ;打开第一片 0832 第一级锁
 OUT
 存
 AL, [BX]
 ;取 V2 的数据
 MOV
 ; 打开第二片 0832 第一级锁
 port2, AL
 OUT
 存
 port3, AL ; 打开两片 0832 的第二级锁
 OUT
 存
 INC
 SI
 INC
 BX
 LOOP
 next
 MOV
 AH, 4CH
 INT
 21H
 code
 ENDS
```

3. 应用举例(调幅)

例 1 连线如图,计算当数字量为 OCDH 时的输出 Vo。

调幅分析: 当数字量为 OFFH=255 时,

 $\frac{255V_{REF}}{256R_{FR}}$

$$I_{\text{OUT1}} =$$

$$255 V_{REF}$$

$$Vo = - IOUT1 \times RFB = - 256$$

所以: 当数字量为 OCDH=205 , V_{REF}= -5V 时:

$$Vo = \frac{205V_{REF}}{256} = 4V$$

注意: Vo 的输出与参考电压 V_{REF}、以及输出的连接方法(同相还是反相)

上例中,若 V_{REF}接的是 -10V,则 Vo = 8V 若 V_{REF}接的是 10V,则 Vo = -8V

例 2 利用上例连线图,编程输出一锯 齿波。


```
调频:
code
 SEGMENT
 ASSUME CS:code
 ;波形个数
 CX, 8000H
start:
 MOV
 ;锯齿谷值
 AL, O
 MOV
 ; 打开第一级锁存
 MOV
 DX, port1
next:
 OUT
 DX, AL
 ; 打开第二级锁
 MOV
 DX, port2
存
 OUT
 DX, AL
 ;控制锯齿波的
 CALL
 delay
周期
 INC
 ;修改输出值
 AL
 ;比较是否到锯齿峰
 AL, OCEH
 CMP
  值
 ;未到跳转
 JNZ
 next
 ;重置锯齿谷值
 AL, O
 MOV
 ;输出个数未到跳
 LOOP
 next
  转
 ;返回 DOS
 MOV
 AH, 4CH
 INT
 21H
 子程 delav
 (略)
```


实际输出的波形图

第三节 模/数转换器

- 一、 A/D 转换器的基本原理(自学)
- 二、 A/D 转换器的技术指标(自学)
- 三、A/D转换器及其连接
- 四、典型 A/D 转换器

A/D 转换器的基本原理(自学)

工作原理	特点
计数式	结构简单、原理清楚 转换速度慢、精度低,实际少用
双积分式	精度高、转换速度慢
逐次逼近式	转换速度较快、精度较高 实际常用
高速并行式	转换速度快, 价格高

□计数式 A/D 转换由 8 位 D/A 转换器、 8 位计数器和比较器组成。—————

•启动信号 S:

S端 :使8位计数器清"O",

S端二: 计数器准备计数。

• 8 位 D/A 转换器:数字量 CC OV 电压输出 V。。

当 V_i>V_o时, C=1, 计数器从 0 开始计数,只要 V_i>V_o , C=1 ,计数器不断计数, 当 V_i≥V_i 时,C=0 ,计数器停止计数。

▶ D7-<mark>▶9</mark> 为 V_i 所对应的数字量。实现了 A/D 转换。

C的 表示 A/D 转换结束,

计数式 A/D 转换时间图

□双积分式 A/D 转换

积分法 A/D 转换种类:
 双斜率、单斜率、多斜率三种。
 仅介绍双斜率法(又称为双积分法)。

• 双积分式 A/D 转换器组成:积分器 A1;零电压比较器 A2; 计数器; 控制逻辑; 标准电压等。

双积分式 A/D 转换

双积分式 A/D 转换

- •A/D 转换通过采样和测量进行二次积分来完成的。
- •工作过程如下:采样和测量
- •计数器清"0",

启动脉冲将开关 S2 — 瞬时接通,积分器 A1 输出 Vo1=0V ,

•采样:

开关 S_1 一接通模拟输入 V_x , S_2 一 断开,积分器 (V_x 为负) 进行正向积分,采样开始,

积分器 Vo1 稍高于地几个毫伏,比较器 A2 输出 1,计数器 开始计数,

- •测量 计数器产生溢出,计数器各位清"0",采样结束。
- V_N为正电压,进行反向积分。
- Vo1 高于地电位,比较器输出为 1 ,计数器又开始计数,直到 32 Vo1=0 为止, 输出 A/D 结束信号。

□ 采样阶段的正向积分。

设正向积分时间为 T1 ,则积分输出:

$$V_{01} = \frac{1}{RC} \int_{t_1}^{t_2} (Vx) dt \qquad \frac{T_1}{RC} \frac{1}{T_1} = \int_{t_1}^{t_2} (Vx) dt$$

□分析测量阶段反向积分:

设反向积分时间为 T2 ,则:

$$V_{01} = V_{01m} + \left[\frac{1}{RC} \int_{t2}^{t3} V \quad Ndt \right] \rightarrow$$

*当→ t=t3 时,
$$V_{01=0}$$
,→所以 $O = \frac{V_0}{RC} \int_{t2}^{t3} V_0$

$$\mathbb{P} \frac{T_1}{RC} \overline{VX} \frac{V}{RC} = NT_2, \qquad \overline{V}_2 = T_1 \qquad /V_N$$

•若计数时钟频率为 f ,则根据计数 N 可以求得计数时间 T 。

$$T_1=N_1/f$$
 , $T_2=N_2/f \frac{V^2}{V}$ $N_1 \overline{V} V_N$ 已知 , $N_2=N_1$

34

□逐次逼近式 A/D 转换

• 逐次逼近式 A/D 转换是用得最多的一种方法。

组成:

8 位 D/A 转换器、比较器、控制逻辑,逐次逼近寄存器

工作过程:

从最高位开始通过试探值逐次进行测试,

直到试探值经 D/A 转换器输出 Vo 与 Vx 相等或达到允许误差范围为止。则该试探值就为 A/D 转换所需的数字量

35

逐次逼近式 A/D 转换工作原理图

逐次逼近式 A/D 转换

如:实现模拟电压 4.80V 相当于数字量 123 的 A / D 转 换.

具体过程如下:

× 当出现启动脉冲 时,逐次逼近寄存器 清" O";

x 当第一个 T1 到来,逐次逼近寄存器 最高位 D_7 置" 1",

8位 D/A 转换器输入为 1000000B,

输出 Vo 为满度的一半 5V ,即满量值的 128/255。

若 Vo>Vi ,比较器输出低电平,

- x 当第二个 T2 到来,逐次逼近寄存器 D₆位置" 1", D/A 转换器的数字量输入为 01000000B, 输出电压为 2.5V , Vo<Vi ,比较器输出高电平, 将 D₆位的" 1" 保留(否则,将 D6 位置 "0");
- □ 第三个 T3_时钟脉冲来,又将 D₅位置" 1" ·······

× 重复上述过程直到 D。位置"1",再与输入比较。

- X 经过8次以后,
- × 逐次逼近寄存器中得到的数字量就是转换结果。
- × 过程用下表表示。

逐次逼近式 A/D 转换

D/A输出电压Vo(v)	V 0 与 V i 比 较	结 果
5.0	V 0 > V i , D 7 = 0	0
2.5	V 0 < V i , D 6 = 1	6 4
3.75	VO <vi ,="" d5="1</th"><th>6 4 + 3 2 = 9 6</th></vi>	6 4 + 3 2 = 9 6
4 .3 7 5	V 0 < V i , D 4 = 1	64+32+16=112
4 . 6 9	VO <vi ,="" d3="1</th"><th>64+32+16+8=120</th></vi>	64+32+16+8=120
4 .8 4	V 0 > V i , D 2 = 0	64+32+16+8=120
4 .7 6	VO <vi ,="" d1="1</th"><th>64+32+16+8+2=122</th></vi>	64+32+16+8+2=122
4.80	VO <vi ,="" do="1</th"><th>64+32+16+8+2+1=123</th></vi>	64+32+16+8+2+1=123
	5.0 2.5 3.75 4.375 4.69 4.84	5.0

比较三种 A/D 转换方式

- 计数式 A/D 转换速度慢,价格低,适用于慢速系统;
- 双积分式 A/D 转换分辨率高, 抗干扰性好, 但转换速度较慢, 适用于中速系统。
- 逐次逼近型 A/D 转换精度高、转换速度快、易受干扰

• 微机系统中大多数采用逐次逼近型 A/D 转换方法。

二、 A/D 转换器的技术指标(自 学)

- 1. 分辨率
- 2. 转换精度
- 3. 转换时间和转换率

1.分辨率

指 A/D 转换器所能分辨的最小模拟输入量,或指转换器满量程模拟输入量被分离的级数。

在 ADC 中,模拟量和数字量之间不是一一对应的关系

A/D 分辨率通常用能转换成的数字量位数表示。

如: 8位 A/D 转换器的分辨率为 8位。

10 位 A/D 转换器的分辨率为 10 位。

2.转换精度

指在输出端产生给定的数字量, 实际输入的模拟值与理论输入的模拟值之间的偏差。

反应 ADC 的实际输出接近理想输出的精确程度

0

由于在一定范围内的模拟值产生相同的数字量,取该范围内的中间模拟值计算。

常用数字量最低有效位 LSB 对应模拟量△的几分之几表示。

若 ADC 在上2 / 范围内产生相对应的唯一数字量,

称其

精度为 OLSB

在此基准上定义 ADC 精度:

DC 在

范围内产生相对应的唯一数字量,

本 其精度为

NDC 在

范围内产生相对应的唯一数字量,

称其精度为

3.转换时间和转换率

转换时间指完成一次 A/D 转换所需的时间, 从启动信号开始到转换结束,得到稳定数字量的时间。

转换率是转换时间的倒数。

三、A/D转换器及其连接

1. A/D 转换器分类

2. A/D 转换器与系统的连接

1. A/D 转换器分类

- 按工作原理分
- 按输入方式分
- 按输出方式分
- 按性能特点分
- 按输出是否带三态缓冲分

按工作原理分计数式 ADC 、 双积分式 ADC逐次逼近式 ADC 、并行式 ADC

按模拟量输入方式分单极性 ADC、双极性 ADC

按数字量输出方式分 并行 ADC、串行 ADC

性能特点分

按分辨率分

4位、6位、8位、10位、12位、14位、16位、

按转换速度分

低速、中速、高速、超高速

转换时间分别为≥ 1s 、≤ 1ms 、≤ 1us 、≤ 1ns)

按转换精度分

低精度、中精度、高精度、超高精度

● 按输出是否带三态缓冲分

带可控三态缓冲 ADC 如: ADC0809

不带可控三态缓冲 ADC 如:

AD570 \ ADC1210

2. A/D 转换器及其连接

- 1) A/D 转换器的典型信号
- 2) A/D 转换器各信号与系统的连接

1) A/D 转换器的典型信号

- ① 模拟量输入信号
- ② A/D 转换启动信号
 - ③ 转换完成(结束)信
- 号 ④
 - 4 数字量输出信

号

2) A/D 转换器各信号与系统的连接

① 模拟量输入信号

- ×注意 A/D 转换器允许输入的模拟值范围,不要超出范围
- □ 为充分发挥 A/D 转换器的分辨率,输入量应与转换量程相称。

例如 某 A/D 转换的范围为 0~10V, 输入的模拟信号为 0~5 则应将输入信号放大 2 倍,再送入 A/D 进行转换。

② 数字量输出信号

- □ 输出不带可控三态缓冲器的 ADC
- □ 输出带可控三态缓冲器的 ADC
- □ 输出位数超过微机数据总线的 ADC

□ 输出不带可控三态缓冲器的

执行 IN AL, DX 时:在 IOR 的上升沿控制三态门,数字量进入 CPU

□ 输出带可控三态缓冲器的 ADC

其数字量输出可直接与微机的数据总线相连。

□ 输出数字量位数超过微机数据总线的 ADC

ADC 的转换结果不能一次进入 CPU ,需按字节分多次读取。

③ A/D 转换启动信

对 D/A 芯片,只要数字信号进入转换电路, 就开始 D/A 转换,无启动信号。

而 A/D 芯片,每进行一次数据转换, 均受启动信号控制,在启动信号有效之后, 才开始一次 A/D 转换,得到一个数字量。

对一个连续的模拟信号进行 A/D 转换时, 在一个数据转换完成之后,应再发启动信号, 开始下一个数据的转换。

A/D 启动信号的形式有电平启动和脉冲启动

◇ 脉冲启动

对脉冲启动的 ADC, 如 ADC0804、 ADC0809、 ADC1210 可用 CPU 执行输出指令时发出的片选信号和写信号组合得到

◇电平启动

对电平启动的 ADC ,如 AD570 、 AD571 、 AD572 , 该信号必须保持到 A/D 转换结束,中途不能撤除; 否则会停止转换,得到错误结果。

CPU 可通过并行接口对 ADC 芯片发电平形式的启动信号。

④ 转换完成 EOC 信号

A/D 转换需要一定时间, 在转换完一个数据之后, A/D 芯片会发出一个转换完成信号。 (相当于输入设备的准备好信号)

将 A/D 芯片看作一个输入设备,

CPU 可采用下列 四种方法,读取 A/D 的转换结果:

- □ 程序延时方式(同步方式)
- □ 程序查询方式
- □ 中断方式
- □ 等待方式

四种方式对 EOC 信号的处理各不相同

□ 程序延时方式(同步方式)

通过查阅手册了解 A/D 转换一个数据所需时间,在 CPU 启动 A/D 转换之后,执行一个固定延时程序,延时应大于等于 A/D 的转换时间,然后 CPU 再读取 A/D 的转换结果。

h 程序延时方式下, 硬件连线上未利用转换完成信 号

□ 程序查询方式

转换完成 EOC 信号通过并行端口,送入 CPU。在 CPU 启动 A/D 转换之后,CPU 不断查询 A/D 的转换结束信号,一旦该信号有效, CPU 读取 A/D 的转换结果。

程序查询方式流程

□ 中断方式

用 A/D 转换结束信号向微机系统发中断申请, CPU 采用中断方式读取 A/D 转换结果。

或使用 HLT 指令

□ 等待方式

用 A/D 转换结束信号向微机系统发 READY 信号, 当 CPU 用 IN 读指令读取结果时,在未转换完成前, READY 信号为低电平,将延长 CPU 的读 I/O 端口周期; 待 READY 有效,即 A/D 转换完成之后,再读取转换结果。

8088CPU 最小模式下, 在 T3 状态下降沿,检测 READY 信 号,

当 READY 为低电平,增加 Tw 状态;

古知 PCVPV 半寺市 亚

75

利用 IBM PC/XT 总线上的 IO CH RDY 信号:

在T3 状态下降沿,检测IO CK RDY 信号, 当IO CK RDY 为低电平,增加 Tw 状态 直到IO CK RDY 为高电平,才进入 T4 状态

等待方式流程

程序延时方式流程

思考:

程序延时方式和等待方式在硬件连线和软件上的不同之处?