

DAC Sayısal Analog Dönüştürücüler

Analog sayısal dönüşümün tersini gerçekleyen elemanlara sayısal analog dönüştürücüler adı verilir. Kısaca SAD veya ingilizce kısaltması DAC.

İkilik ağırlıklı girişli Sayısal-Analog Dönüştürücüler

Giriş dirençleri ikinin ağırlıklarına göre belirlenen bu tip DAC devresi şekilde gösterilmiştir. Bu yöntemde OPAMP toplayıcı ve yükselteç olarak kullanılmıştır. Bu devrenin sayısal işaretin bit adedi kadar girişi olacaktır. Giriş direncinin değeri bu girişin temsil ettiği bitin ağırlığına bakılarak belirlenir. Ağırlığı yüksek olan girişe devrenin çıkış gerilimine etkisinin fazla olması için giriş direnci küçük seçilir. Ağırlık düştükte aynı oranda direnç değeri artar.

MSB en yüksek akım ile temsil edildiğinden direnci en düşük olmalıdır.

İkilik ağırlıklı girişli Sayısal-Analog Dönüştürücüler

Dijital-Analog Dönüştürücüler

İkilik-ağırlık girişli DAC 'ın sayısal girişi 1101 iken Mantık 1 = +3.0 V ve mantik 0 = 0 V, ise V_{out} ne olur?

$$I_{out} = -(I_0 + I_1 + I_2 + I_3)$$

$$= -\left(\frac{3.0 \text{ V}}{120 \text{ k}\Omega} + 0 \text{ V} + \frac{3.0 \text{ V}}{30 \text{ k}\Omega} + \frac{3.0 \text{ V}}{15 \text{ k}\Omega}\right) = -0.325 \text{ mA}$$

$$V_{out} = I_{out} R_f = (-0.325 \text{ mA})(10 \text{ k}\Omega) = -3.25 \text{ V}$$

Örnek:

Şekildeki devrenin girişine uygulanan sayısal işaretin değişimi verilmiştir. Verilen zaman aralığında çıkışı hesaplayarak dalga şeklini aynı zaman aralıkları için çizin.

ÇÖZÜM:

Öncelikle girişlerden gelen akımlar belirlenir. Akımlar belirlenirken girişin 0 ve I olmalarına göre akım hesaplanır. Aşağıda sadece I için hesaplama yapılmıştır 0 olduğunda akımlar sıfır olacağı için hesaplama yapılmamıştır.

$$I_0 = \frac{5 \text{ V}}{200 \text{ K}} = 0,025 \text{ mA}$$
 $I_1 = \frac{5 \text{ V}}{100 \text{ K}} = 0,05 \text{ mA}$ $I_2 = \frac{5 \text{ V}}{50 \text{ K}} = 0,1 \text{ mA}$ $I_3 = \frac{5 \text{ V}}{25 \text{ K}} = 0,2 \text{ mA}$

$$V_{\text{CIKI}\S(D0)} = (10 \text{ k}\Omega)(-0.025 \text{ mA}) = -0.25 V$$
 $V_{\text{CIKI}\S(D1)} = (10 \text{ k}\Omega)(-0.05 \text{ mA}) = -0.5 V$
 $V_{\text{CIKI}\S(D2)} = (10 \text{ k}\Omega)(-0.1 \text{ mA}) = -1 V$
 $V_{\text{CIKI}\S(D3)} = (10 \text{ k}\Omega)(-0.2 \text{ mA}) = -2 V$

R-2R Merdiven Dijital-Analog Dönüştürücüler

R-2R merdiven devreli DAC iki değerli dirence gereksinim duyar. Her bir giriş için Thevenin eşdeğer devresi elde edilir, bu durumde çıkış gerilimi girişin ikilik değeri ile doğru orantılıdır.

Girişin mantık I olanları için çıkış gerilimi:

$$V_{out} = -\frac{V_S}{2^{n-i}}$$

 $V_{\rm S}$ = girişin mantık I olduğundaki gerilim değeri.

n = bit sayısı

i = bit numarası

Doğruluk için dirençlerin değerlerinin tam değerinde seçilmelidir.

R-2R Merdiven Dijital-Analog Dönüştürücüler

 $= -\left(\frac{0.625 \text{ V}}{2R}\right) 2R = -0.625 \text{ V}$

 $D_0 = 0$

+5 V $0 D_0 = 1$

Dijital-Analog Dönüştürücüler

R-2R bölücü devrenin sayısal girişi 1011 olduğunda HIGH = +5.0 V ve LOW = 0 V, olduğuna göre çıkış gerilimini hesaplayın?

$V_{out} = -\frac{V_S}{2^{n-i}}$

$$V_{out} = -\frac{V_S}{2^{n-i}}$$

$$V_{out}(D_0) = -\frac{5 \text{ V}}{2^{4-0}} = -0.3125 \text{ V}$$
 $V_{out}(D_1) = -\frac{5 \text{ V}}{2^{4-1}} = -0.625 \text{ V}$

$$V_{out}(D_3) = -\frac{5 \text{ V}}{2^{4-3}} = -2.5 \text{ V}$$
 süperpozisyon yöntemi ile $V_{out} = -3.43 \text{ V}$

DAC'ın Kalite Değerlendirmesi

- Çözünürlük (resolution)
- ▶ Bir DAC'nin çözünürlük değeri, çıkışındaki basamak sayısının tersidir ve giriş bitlerinin sayısına bağlıdır. Örneğin 4-bitlik bir S/Ö nin ayırması, 2⁴–1 de birdir (onbeşte bir). Yüzde olarak belirtilecekse, (1/15)×100=6,67% olarak yazılmalıdır.
- Nicemleme boyutu (quantitization size)
- Girişteki ardışık iki veri arasında, çıkıştaki gerilim değişimine nicemleme boyutu denir ve tam ölçek çıkış geriliminin toplam basamak sayısına bölümü ile gösterilir. Örneğin çıkış gerilim değeri 10V olan 8-bitlik bir çeviricinin nicemleme boyutu, 10/28= 0,039 V olarak bulunur.

DAC'ın Kalite Değerlendirmesi

Doğruluk (accuracy)

▶ Doğruluk, gerçek DAC çıkışı ile umulan çıkışın karşılaştırılmasıdır. Tam ölçek yada en yüksek çıkış geriliminin yüzdesi olarak gösterilir. Örneğin bir çeviricinin tam ölçek çıkışı 10 V ve doğruluğu da ±10% ise, herhangi bir çıkış gerilimindeki en büyük hata, (10) ×(0,001)=10 mV olacaktır. Doğruluğun en azından ±1/2 LSB (en az önemli bit) değerinde olması istenir. 8-Bit bir çeviricide LSB 1/256=0,0039 (tam ölçeğin 0,39%) değerindedir. Buna göre doğruluk yaklaşık ±0,2% dolayında olmalıdır.

Doğrusallık (linearity)

Doğrusal bir hata, DAC'nin beklenen düz-doğru çıkışından sapmadır. Bu sapmanın özel bir durumu, bütün giriş bitleri sıfır iken çıkışta görülen gerilimdir ve kayıklık hatası (offset error) olarak adlandırılır.

DAC'ın Kalite Değerlendirmesi

- Tekdüzelik (monotonicity)
- Giriş verisi sırayla artarken, DAC çıkışının geri adım atmamasıdır.
- Durulma süresi (settling time)
- Giriş kodunda bir değişiklik oluştuktan sonra DAC çıkışının ±1/2 LSB sapma ile oturması arasında geçen süreye denir.

DAC'ın Test Edilmesi

DAC'ın Test Edilmesi

(a) Nonmonotonic output (green)

(c) High and low gains (green)

(b) Differential nonlinearity (green)

(d) Offset error (green)

Düzenleme Filtresi

Dönüşüm sonrası analog çıkış merdiven şeklindedir. Bu hali ile kullanılamaz. Düzenleme filtresi ile işaretin yüksek frekanlı bileşenlerini yok edilmesi gerekir. Düzenleme filtresi alçak geçiren filtredir ve kesim frekansı anti-aliasing filtresininki ile aynı olmalıdır.

Digital Signal Processing

Sayısal işaret işleyiciler (DSP) gerçek zamanlı hızlı işlem yapmak amacıyla geliştirilmiş bir işlemcidir. Çoğunlukla komut sayısı indirgenmiş bir mikroişlemcidir.

Filtrelenip sayısala dönüştürülen işaret DSP'ye uygulanır. DSP ise önceden belirlenmiş işlemleri (gürültüyü azaltmak, eko eklemek veya kaldırmak, kodlamak gibi işlemler) yapar ve elde ettiği sonucu DAC'a gönderilerek analoga dönüştürülür.

Cep Telefonu Blok Diyagramı

DAC Deneyi

- DAC0832 veya DAC0830 Tümdevresini kullanarak testere dişi, sinisoidal dalga üreten sinyal jeneratörü tasarlayın. Proteusta çalıştırın.
- Deneyinizin raporunu elektronik ortamda hazırlayıp teslim ediniz.