МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

ВОЛГОГРАДСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИ-ТЕТ

Кафедра "Электротехника"

ИССЛЕДОВАНИЕ АЦП ДВУХТАКТНОГО ИНТЕГРИРОВАНИЯ

Методические указания к лабораторной работе

УДК 681. 322

Рецензент Е. Г. Зенина

Исследование АЦП двухтактного интегрирования. Методические указания к лабораторной работе / **Емельянов А. В., Шилин А. Н.**: метод. указ. / Волг Γ ТУ – Волгоград. – 22 с.

Методические указания содержат описание принципа действия АЦП двухтактного интегрирования с приведением блок-схемы с временными диаграммами, теоретических основ анализа его работы и функций влияния различных факторов на погрешность преобразования, а также лабораторной установки и методики проведения лабораторной работы и предназначены для студентов изучающих дисциплины: "Метрология, стандартизация и сертификация", "Приборы и методы физического эксперимента", "Электротехника и электроника" и "Электроника".

Лабораторная работа рассчитана на 4 часа аудиторных занятий и на самостоятельную подготовку.

Ил. 7, библиогр. 5 - назв.

Печатается по решению редакционно-издательского совета Волгоградского государственного технического университета.

© Волгоградский государственный технический университет, 2003

1. ЦЕЛЬ РАБОТЫ

Изучение принципа действия аналого-цифрового преобразователя двойного интегрирования. Исследование функций влияния различных факторов на погрешность преобразования и его помехоустойчивость.

2. ТЕОРЕТИЧЕСКАЯ ЧАСТЬ

2.1 Введение

Основными устройствами измерительной техники и информационноуправляющих систем являются измерительные преобразователи. Основные требования, предъявляемые к преобразователям, – это точность и быстродействие измерения, а также минимальное влияние окружающей среды на их работу. Кроме основной функции измерения, эти устройства выполняют также математические операции по обработке измерительных сигналов. Одной из основных математических операций в измерительных устройствах является операция вычисления отношения измерительных сигналов, которая используется например, при реализации спектрального метода измерения температуры нагретых изделий и влажности различных материалов, а также при коррекции мультипликативной составляющей погрешности за счет введения в устройство эталонного источника сигналов.

Необходимо отметить, что для цифровых систем управления, наиболее перспективны измерительные преобразователи с частотными и времяимпульсными выходными сигналами, поскольку эти сигналы довольно просто преобразуются в цифровой код. Наибольшими потенциальными возможностями для решения измерительных задач с вычислением отношения сигналов и представлением результата измерения в цифровой форме обладают интегрирующие преобразователи "напряжение (ток) — частота" или "напряжение (ток) — время".

В измерительной технике широко используется аналого-цифровой преобразователь (АЦП) "напряжение-время", основанный на методе двойного (двухтактного) интегрирования с заданной длительностью первого

2.2. АЦП двухтактного интегрирования

Метод двойного интегрирования заключается в следующем: вначале разряженный интегрирующий конденсатор заряжают определенное время током, пропорциональным измеряемому напряжению, а затем разряжают определенным током до нуля. Время, в течение которого происходит разрядка конденсатора, будет пропорционально измеряемому напряжению. Это время измеряют с помощью счетчика импульсов; с его выхода сигналы подают на вход цифровой управляющей системы или на индикатор.

Рассмотрим работу АЦП подробнее. Он состоит (рис. 1) из аналоговой и цифровой частей. Аналоговая содержит электронные ключи S1-S9, буферный операционный усилитель (ОУ) DA1, работающий в режиме повторителя, ОУ DA2 - интегратор, а также компаратор DA3. В цифровую часть входят генератор G1, логическое устройство DD1, счетчик импульсов CT, регистр памяти RG с выходным дешифратором DC.

На входы АЦП подают измеряемое U_{ex} и опорное U_{on} напряжения. Цикл измерения (рис. 2) состоит из двух этапов интегрирования сигнала: $(t_1 - t_2)$ – зарядки интегрирующего конденсатора (ЗИ) и $(t_2 - t_3)$ – разрядки интегрирующего конденсатора (РИ), а также этапа автоматической (AK). Каждому этапу соответствует определенная коммутация элементов преобразователя, выполняемая ключами S1-S9 на транзисторах структуры МОП. На рис. 1 надписи у ключей обозначают этап, в течение которого "контакты" замкнуты. Длительность каждого этапа пропорциональна периоду тактовой частоты, которая определяется выражением $f_m = f/4$, где f – частота генератора G1.

В течение первого этапа $(t_1 - t_2)$ (см. рис. 2), длящегося 1000 (для данной работы) периодов тактовой частоты [5], входной сигнал через ключ S1 и буферный усилитель DA1 поступает на вход интегратора DA2. Это вызывает на конденсаторе $C_{\it uhm}$ накопление заряда, пропорционального и

соответствующего по знаку приложенному входному напряжению. Напряжение на выходе интегратора DA2 изменяется с постоянной скоростью, пропорциональной входному сигналу (рис. 2).

Рис. 1. Структура АЦП двойного интегрирования

Предположим, что к моменту времени t_1 заряд на конденсаторах C_{unm} и $C_{a\kappa}$ и напряжение смещения нуля ОУ DA1 - DA3 равны нулю ($C_{a\kappa}$ - запоминающий конденсатор узла автоматической коррекции "нуля"). Пусть также конденсатор C_{on} уже заряжен от источника опорного напряжения до U_{on} . Так как входной ток интегратора DA2 мал, изменения напряжения на конденсаторе $C_{a\kappa}$ не происходит, и он фактически не оказывает влияния на процесс интегрирования. Во время первого этапа ($t_1 - t_2$) компаратор DA3 определяет знак входного напряжения по знаку напряжения на выходе интегратора DA2. Чувствительность компаратора DA3 такова, что он правильно определяет полярность входного сигнала, даже если сигнал существенно меньше единицы отсчета.

В момент времени t_2 напряжение на выходе интегратора определяется выражением

$$U_{uhm} = -\frac{1}{\tau} \int_{t_1}^{t_2} U_{ex} dt , \qquad (1)$$

где τ = $R_{\mathit{uhm}}C_{\mathit{uhm}}$ - постоянная времени интегратора.

При работе АЦП на втором этапе $(t_2 - t_3)$ входной сигнал на интегратор DA2 не поступает (см. рис. 1). К его входу выключатели S5, S6 (если $U_{ex} > 0$) или S4, S7 (если $U_{ex} < 0$) присоединяют заряженный до опорного напряжения конденсатор C_{on} , причем в такой полярности (этим и обусловлен выбор той или иной пары выключателей), при которой происходит разрядка конденсатора C_{unm} .

Рис. 2. Временная диаграмма работы ОУ DA1 и интегратора DA2

Разрядка длится до тех пор, пока конденсатор $C_{\mathit{uнm}}$ не разрядится полностью, т. е. напряжение на выходе ОУ DA2 не станет равным нулю. В этот момент срабатывает компаратор DA3, завершая этап T_2 .

$$U_{uhm} = -\frac{1}{\tau} \int_{t_1}^{t_2} U_{ex} dt + \frac{1}{\tau} \int_{t_2}^{t_3} U_{on} dt = 0,$$

откуда

$$\frac{U_{ex}(t_2-t_1)}{\tau} = \frac{U_{on}(t_3-t_2)}{\tau}$$
, или $U_{ex}T_1 = U_{on}T_2$.

Время разрядки конденсатора C_{unm} , выраженное числом периодов тактовых импульсов, и есть результат измерения, записанный в счетчике CT

$$N = f_m T_2 = f_m T_1 \frac{U_{ex}}{U_{on}} = f_m \frac{1000}{f_m} \frac{U_{ex}}{U_{on}} = \frac{1000 U_{ex}}{U_{on}}.$$
 (2)

Состояние счетчика переписывается в регистр RG, а затем преобразуется в сигналы семиэлементного кода, которые поступают на индикатор HG1.

Как следует из последней формулы, метод двойного интегрирования

нечувствителен к изменению частоты тактирования или скорости интегрирования, особых требований к стабильности R_{unm} и частотозадающим элементам генератора G1 не предъявляется.

На рис. З показано изменение напряжения на выходе ОУ DA2 при $U_{ex} < U_{on}$ для различных постоянных времени τ интегратора и f = const (рис. 3, a); для различных рабочих частот f и $\tau = const$ (рис. 3, б).

Рис. 3. Диаграммы работы интегратора DA2 при различных $^{\tau}$, и f

Этап автокоррекции начинается с прекращения работы счетчика CT, когда логическое устройство DD1 "замыкает контакты" выключателей S2, S3 и S9. В результате усилители DA2 и DA3 оказываются охваченными отрицательной обратной связью с коэффициентом, равным 1, вследствие чего их суммарный коэффициент усиления становится равным единице. На нижней (по схеме) обкладке конденсатора $C_{a\kappa}$ устанавливается напряжение, равное сумме напряжения смещения усилителя DA2 и приведенного напряжения смещения усилителя DA3. На верхней же обкладке этого конденсатора будет присутствовать напряжение смещения усилителя DA1. Таким образом, на конденсаторе $C_{a\kappa}$ на этапе автокоррекции запоминается напряжение ошибки, обусловленное смещениями всех трех ОУ (DA1 - DA3). В последующих двух этапах интегрирования ($t_1 - t_2$) и ($t_2 - t_3$) ключ S9 размыкается и напряжение на $C_{a\kappa}$ вычитается из входного сигнала ОУ DA2. Таким способом удается уменьшить суммарное напряжение смещения АЦП до значения, не превосходящего 10 мкB (для данной работы).

В этапе автокоррекции осуществляется также заряд конденсатора C_{on} опорным напряжением U_{on} .

2.3. Особенности работы АЦП применённого в данной работе

Ядром описываемой работы является микросхема АЦП серии 7106 (отечественный аналог 572ПВ5), выполняющая также функции управления жидкокристаллическим индикатором [5]. Рассмотрим некоторые особенности её работы.

Пределы входного напряжения устройства зависят от опорного напряжения U_{on} и определяются соотношением $U_{ex\, max}$ = \pm 1,999 U_{on} . Рекомендуемые значения U_{on} — это 1 В или 0,1 В. В этом случае диапазон входных сигналов будет \pm 1,999 В, а во втором \pm 0,1999 В.

При знаке напряжения U_{ex} , противоположном указанному на рис. 1, на индикаторе HG1 индицируется знак "минус". При перегрузке, когда $U_{ex} > 1,999U_{on}$, на индикаторе остается лишь цифра 1 в старшем разряде и знак "минус" (для отрицательного напряжения).

Как уже было указано, АЦП измеряет отношение значений напряжения на входах U_{ex} , и U_{on} . Поэтому возможны два основных варианта его применения. Традиционный вариант — напряжение U_{on} неизменно, U_{ex} меняется в пределах $\pm 2U_{on}$ (или от 0 ... $2U_{on}$). Изменение напряжения на конденсаторе C_{unm} и на выходе интегратора DA2 для этого случая показано на рис. 4, а. При втором варианте (рис. 4, б) напряжение U_{ex} остается постоянным, а меняется U_{on} . Возможен и смешанный вариант, когда при изменении измеряемой величины меняются и U_{ex} , и U_{on} .

Рис. 4. Диаграммы работы интегратора $D\!A2$ при различных $U_{\it ex}$, и $U_{\it on}$

Напряжение на входах и выходах ОУ, входящих в состав АЦП, не должно выводить их за пределы линейного режима работы. Для ОУ, изготовленных по технологии КМОП, сигнал на входах и выходах может изменяться в диапазоне питающих напряжений (для данной работы \pm 5 B).

Для обеспечения максимальной точности измерения желательно, чтобы одно из крайних значений напряжения на конденсаторе C_{unm} , меняясь в широких пределах, приближалось к максимально возможному. Это и определяет правильный выбор элементов интегратора

$$C_{\it uhm}R_{\it uhm}$$
 = $1000U_{\it ex}$ /($U_{\it uhm}f_{\it m}$).

Кроме того, необходимо обеспечить оптимальный интегрирующий ток $I_{uhm} = U_{ex} / R_{uhm}$ ОУ DA2, для АЦП используемого в данной работе, — 4 мкА [5]. При пониженном значении этого тока показания ЖКИ становятся нестабильными.

Линейность функции преобразования "напряжение — время", и в частности данного АЦП, в значительной степени зависит от качества конденсатора $C_{\mathit{uнm}}$, и прежде всего от диэлектрической абсорбции этого конденсатора [5]. Наилучший результат даёт использование конденсаторов с полистироловым или полипропиленовым диэлектриком (К71-5, К72-9, К73-16, К73-17) [1].

При работе АЦП в условиях помех на полезный входной сигнал может накладываться напряжение помехи. Как правило, это помехи от промышленной сети частотой 50 Гц или 60 Гц.

В этом случае на входе интегратора DA2 (или выходе ОУ DA1) действует сумма полезного сигнала и помехи (см. рис. 5), в данном случае синусоидальной формы. Интегрирование суммарного сигнала происходит на первом этапе $(t_1 - t_2)$, а на втором этапе $(t_2 - t_3)$ входной сигнал отключается. Как видно из рис. 5, зависимость $u_{uum}(t)$ на первом этапе теперь не является линейной. Если длительность первого этапа кратна периоду помехи, то в момент времени t_2 значение U_{uum} останется таким же, как и при отсутствии помехи. То есть,

для обеспечения максимальной помехоустойчивости АЦП должно выполняться соотношение:

$$T_1 = k / f_n$$
 или $4000 / f = k / f_n$ откуда $4000 f_n / f = k$, (3)

где f – частота генератора $G1, f_n$ – частота помехи, $k = 1, 2, 3, \ldots$ – коэффициент кратности периода помехи.

Рис. 5. Временная диаграмма работы ОУ *DA*1 и *DA*2 при наличии помехи

Таким образом, для ослабления сетевой помехи, например, частотой $50\,\Gamma$ ц частота генератора G1 должна принимать одно из значений 200 к Γ ц, 100 к Γ ц, $66\frac{2}{3}$ к Γ ц, 50 к Γ ц, 40 к Γ ц и т.д (Для АЦП серии 7106 рекомендуемые значения частот генератора G1 от 40 к Γ ц до 240 к Γ ц [5]).

2.4. Линеаризация статических характеристик АЦП двухтактного интегрирования

Часто измерительные преобразователи имеют нелинейную градуировочную (статическую) характеристику, например, в оптико-электронных приборах для измерения температуры твердых тел это зависимость напряжения на выходе усилителя фототока от температуры тела. Для повышения точности измерения и технологичности производства устройств контроля необходима линеаризация их характеристик. В измерительной технике применяют различные способы: используют в качестве линеаризующих элементов диоднорезистивные цепи, транзисторы, логарифмические преобразователи. Основ-

ным недостатком этих способов является зависимость параметров полупроводниковых элементов от температуры.

Как уже было указано выше, АЦП двойного интегрирования осуществляет преобразование измеряемой величины (U или I) во временной сигнал. Поэтому в устройствах контроля, использующих такие АЦП для линеаризации статических характеристик, целесообразно использовать переходные процессы в RC цепях.

Например, в оптико-электронном преобразователе зависимость напряжения на выходе усилителя фототока от температуры тела U_{ϕ} = $f(\theta)$, в простейшем случае, может быть аппроксимирована экспоненциальной функциией. Это напряжение непосредственно измеряется АЦП, т.е. U_{ϕ} = U_{ex} . Из теории измерительной техники известно, что для линеаризации статической характеристики АЦП необходимо, чтобы функция развертки совпадала с функцией характеристики. Другими словами, если зависимость выходного кода АЦП от входного и опорного напряжений N = $f(U_{ex}, U_{on})$, является, как, например, для нашего случая экспоненциальной, то градуировочная характеристика прибора N = $f(\theta)$ будет линейной.

Для получения нелинейной (экспоненциальной) развертывающей функции (рис. 6) к интегратору подключается (см. рис. 1) с помощью ключа S10 дополнительный резистор $R_{\partial on}$.

Рис. 6. Диаграмма работы интегратора DA2 в нелинейном режиме

Определим функциональную связь между входными и выходными сигналами АЦП. Напряжение на выходе операционного усилителя DA2 в конце первого этапа определяется с помощью выражения:

$$U_1 = -\frac{R_{\partial on}}{R_{uum}} U_{ex} (1 - e^{pT_1}),$$
 где $p = -1/R_{\partial on} C_{uum}$.

Напряжение на выходе операционного усилителя DA2 в конце второго этапа равно нулю, причем напряжения U_{ex} и U_{on} имеют различную полярность

$$U_{2} = \frac{R_{\partial on}}{R_{uhm}} U_{oop} \left[1 - \left(1 + \frac{U_{ex}}{U_{on}} \left(1 - e^{pT_{1}} \right) \right) e^{pT_{2}} \right] = 0.$$

Из этого выражения определим промежуток времени T_2 , по величине которого определяется отношение напряжений

$$T_2 = R_{\partial on} C_{uhm} \ln \left[1 + \frac{U_{ex}}{U_{on}} \left(1 - e^{pT_1} \right) \right].$$

Выходной код преобразователя определяется выражением

$$N = f_m T_2 = f_m R_{\partial on} C_{unm} \ln \left[1 + \frac{U_{ex}}{U_{on}} (1 - e^{pT_1}) \right]. \tag{4}$$

Подбором $R_{\partial on}$, C_{uhm} , а также f_m и U_{on} добиваются линейности градуировочной характеристики преобразователя.

Линеаризация более сложных функциональных зависимостей статических характеристик АЦП требует использования и более сложных электрических цепей и в данной работе не рассматривается. Функция преобразования устройства в этом случае обычно задаётся не аналитически, а в виде графика или таблицы, и поэтому её необходимо аппроксимировать некоторой аналитической функцией. Выбор функции необходимо выполнять таким образом, чтобы она при наименьшей погрешности имела наиболее простую реализацию [4].

3. ЭКСПЕРИМЕНТАЛЬНАЯ ЧАСТЬ

3.1. Описание лабораторного стенда

Конструктивно лабораторный стенд представляет собой переносное устройство и включает в себя: блок питания, источники входного и опорного напряжений, генератор тактовых импульсов, электронные ключи для изменения постоянной времени интегратора, устройство синхронизации для устойчивого наблюдения сигналов на осциллографе, жидкокристаллический индикатор (ЖКИ), а также собственно АЦП.

Расположение органов управления и гнёзд на передней панели лабораторного стенда приведено на рис. 7.

Рис. 7. Внешний вид лабораторного стенда (вид сверху)

Назначение органов управления и гнёзд стенда: 1 — ручка грубой регулировки входного напряжения; 2 — ручка плавной регулировки входного напряжения; 3 — гнездо для измерения входного напряжения; 4 — гнездо общего провода; 5 — гнездо для измерения опорного напряжения; 6 — ручка грубой регулировки опорного напряжения; 7 — ручка плавной регулировки опорного напряжения; 8 — гнездо для контроля входного напряжения интегратора; 9 — гнездо для контроля напряжения на выходе интегратора; 10 — гнездо выхода

синхронизирующих импульсов; 11 — переключатель частоты генератора G1 (см. рис. 1); 12 — переключатель для включения / отключения резистора $R_{\partial on}$ (рис. 1, ключ S10); 13 — переключатель сопротивления резистора R_{uhm} ; 14 — жидкокристаллический индикатор (рис. 1, HG1); 15 — гнездо для подачи сигнала имитирующего помеху; 16 — переключатель полярности входного напряжения.

Примечания:

- 1. Диапазон регулирования входного напряжения может быть от 0 до 2 В или от 0 до -2 В (в зависимости от положения переключателя 16). Диапазон регулирования опорного напряжения от 0,1 до 1 В.
- 2. Измерение входного или опорного напряжений проводить относительно общего провода (рис. 7, гнездо 4), вольтметром с входным сопротивлением не менее 10 кОм/В и классом точности не ниже 0,5.

ВНИМАНИЕ! Гнёзда **3, 4, 5** предназначены для подключения **к вольтметру**; **8, 9, 10** — для подключения **к осциллографу**; 15 — для подачи сигнала с внешнего генератора, амплитудное значение подаваемого напряжения не должно превышать 2 В.

ЗАПРЕЩАЕТСЯ подавать какие-либо внешние сигналы на гнёзда 3, 5, 8, 9, 10, а также замыкать их на общий провод стенда или корпус внешних приборов подключенных к данному стенду.

3.2. Подготовка дополнительных измерительных приборов к работе

При проведении лабораторной работы необходимы следующие приборы: цифровой вольтметр, низкочастотный генератор синусоидальных сигналов, осциллограф. Настройте эти приборы следующим образом:

- Переключите вольтметр в режим измерения постоянного напряжения, измеряемые напряжения не будут превышать 2 В.
- При помощи осциллографа установите амплитуду выходного сигнала генератора в пределах 1 2 В (по заданию преподавателя), частоту 50 Гц.

• Переключите осциллограф в режим работы с внешними синхронизирующими импульсами амплитудой 5 В. Развертка должна запускаться положительной частью синхронизирующего сигнала. На вход усилителя *У* исследуемый сигнал должен поступать вместе с постоянной составляющей (открытый вход).

Примечание. Проводя измерения осциллографом, ручки " \downarrow " и " \leftrightarrow ", а также переключатели "V / ДЕЛ " и "ВРЕМЯ / ДЕЛ" устанавливайте в такие положения, чтобы исследуемый сигнал на экране, занимал как можно большую площадь. Не забывайте записывать положения переключателей " V / ДЕЛ" и "ВРЕМЯ / ДЕЛ".

3.3. Подготовка стенда к работе

Установите органы управления на передней панели в следующие положения:

- ручки "*U_{ex}* ГРУБО" и "*U_{ex}* ТОЧНО" в среднее;
- переключатель полярности " U_{max} " "2 В";
- ручку " U_{on} ГРУБО" в крайнее правое;
- ручку " U_{on} ТОЧНО" в среднее;
- переключатель " R_{uhm} , $\kappa O M$ " "100 кОм";
- переключатель " $R_{\partial on}$ " "выкл";
- переключатель "F, кГц" "100 кГц".

3.4. Порядок выполнения работы

3.4.1. Измерение постоянного напряжения при $U_{on} = const$

- 1. С помощью ручек " U_{on} ГРУБО" и " U_{on} ТОЧНО" по вольтметру подключённому к гнездам 4 и 5 установите U_{on} = 1,000 В.
- 2. Подключите вольтметр к гнездам 3 и 4. Показания ЖКИ (рис. 7, поз. 14) должны определяться соотношением (2) и совпадать с показаниями вольтметра.

- 3. Соедините гнездо стенда "СИНХРОНИЗАЦИЯ" (рис. 7, поз. 10) с гнездом осциллографа "1:1 ВНЕШ. СИНХР".
- 4. Соедините гнездо 8 стенда с Y входом осциллографа. Добейтесь устойчивого изображения сигнала на его экране.
- 5. С помощью ручек " U_{ex} ГРУБО" и " U_{ex} ТОЧНО" по вольтметру, подключённому к гнездам 4 и 5, установите $U_{ex} = 1,500$ В.
- 6. Зарисуйте полученное на экране осциллографа изображение входного сигнала интегратора (см. примечание в п. 3.2).
- 7. Повторите пункты 5 и 6 сначала для $U_{\rm ex}$ = 1,000 B , а затем для $U_{\rm ex}$ = 0,500 B , не изменяя установленные в пункте 6 положения переключателей и ручек осциллографа.
- 8. Переключите вход Y осциллографа на гнездо 9 стенда, затем установите на гнездах стенда 3 и 4 $U_{\rm ex}$ = 1,500 В.
- 9. Зарисуйте полученное на экране осциллографа изображение выходного сигнала интегратора (см. примечание в п. 3.2).
- 10. Не изменяя установленные в предыдущем пункте положения переключателей и ручек осциллографа, повторите пункт 9 для $U_{\rm ex}$ = 1,000 В и $U_{\rm ex}$ = 0,500 В .
- 11. Переключатель полярности входного напряжения " U_{max} " (рис. 7, поз. 16) переведите в положение " -2 В".
- 12. Повторите пункты 4 10, для U_{ex} = -1,500; -1,000; -0,500 В.
- 13. Используя формулу (1), рассчитайте теоретическое значение U_{uhm} в момент времени t_2 (см. рис. 2) для каждого значения U_{ex} (значение C_{uhm} указано на стенде). Сравните теоретические значения U_{uhm} с экспериментальными.

3.4.2. Измерение постоянного напряжения при $U_{ex} = const$

1. Переключатель полярности входного напряжения " U_{max} " переведите в положение "2 В".

- 2. С помощью ручек " U_{ex} ГРУБО" и " U_{ex} ТОЧНО" по вольтметру подключённому к гнездам 3 и 4 установите $U_{ex} = 395 \pm 2$ мВ.
- 3. С помощью ручек " U_{on} ГРУБО" и " U_{on} ТОЧНО" по вольтметру подключённому к гнездам 4 и 5 установите $U_{on} = 200$ мВ.
- 4. Обратите внимание на показания ЖКИ (рис. 7, поз. 14). Должны ли они совпадать с показаниями вольтметра подключённого к гнездам 3 и 4?
- 5. Соедините вход *Y* осциллографа с гнездом 8 стенда. Добейтесь устойчивого изображения сигнала на его экране, затем зарисуйте входное напряжение интегратора (см. примечание в п. 3.2).
- 6. Не изменяя установленные в предыдущем пункте положения переключателей и ручек осциллографа, повторите пункт 5 для $U_{on} = 400$ и 600 мВ.
- 7. Переключите вход Y осциллографа на гнездо 9 стенда, затем установите на гнездах стенда 4 и 5 U_{on} = 200 мВ.
- 8. Зарисуйте полученное на экране осциллографа изображение выходного сигнала интегратора (см. примечание в п. 3.2).
- 9. Не изменяя установленные в предыдущем пункте положения переключателей и ручек осциллографа, повторите пункт 8 для $U_{on} = 400$ и 600 мВ.

3.4.3. Исследование влияния постоянной интегрирования на погрешность измерения

- 1. С помощью ручек " U_{ex} " и " U_{on} " (рис. 7, поз. 1, 2, 6, 7) установите на гнёздах 3, 4 и 4, 5 напряжения: $U_{ex} = 1,000$ В и $U_{on} = 1,000$ В, соответственно.
- 2. Соедините вход Y осциллографа с гнездом 9 стенда. Добейтесь устойчивого изображения сигнала на его экране.
- 3. Как можно точнее зарисуйте (см. примечание в п. 3.2) напряжение на выходе интегратора для всех положений переключателя " R_{unm} , $\kappa O M$ " (рис. 7, поз. 13).
- 4. Обратите внимание на показания ЖКИ (рис. 7, поз. 14). Допустимые отклонения показаний ЖКИ не должны превышать \pm 1 мл. зн. Сделайте соответствующие выводы.

5. Используя формулу (1), рассчитайте теоретическое значение U_{uhm} в момент времени t_2 (см. рис. 2), для каждого положения переключателя " R_{uhm} , κOm ". Сравните теоретические значения U_{uhm} с экспериментальными.

3.4.4. Исследование влияния частоты генератора тактовых импульсов на погрешность измерения

- 1. С помощью вольтметра проконтролируйте на гнёздах 3, 4 и 4, 5 напряжения: $U_{ex} = 1,000$ В и $U_{on} = 1,000$ В, соответственно.
- 2. Переключатель " R_{uhm} , $\kappa O M$ ", установите в положение "100 кОм".
- 3. Как можно точнее зарисуйте (см. примечание в п. 3.2) напряжение на выходе интегратора (гнездо 9) для всех трёх положений переключателя $F, \kappa \Gamma u$ (рис. 7, поз. 11).
- 4. Обратите внимание на показания ЖКИ (рис. 7, поз. 14). Допустимые отклонения показаний ЖКИ не должны превышать \pm 1 мл. зн. Сделайте соответствующие выводы.
- 5. Используя формулу (1), рассчитайте теоретическое значение $U_{uнm}$ в момент времени t_2 (см. рис. 2) для каждого положения переключателя " $F, \kappa \Gamma \mu$ ". Сравните теоретические значения U_{unm} с экспериментальными.

3.4.5. Исследование помехоустойчивости АЦП

- 1. С помощью вольтметра проконтролируйте на гнёздах 3, 4 и 4, 5 напряжения: $U_{ex} = 1,000 \text{ B}$ и $U_{on} = 1,000 \text{ B}$, соответственно.
- 2. Переключатель " R_{uhm} , $\kappa O M$ ", может находиться в любом положении.
- 3. Переключатель "F, $\kappa \Gamma \mu$ " установите в положение " $100~\kappa \Gamma \mu$ ".
- 4. Подайте синусоидальный сигнал с генератора на гнездо "ПОМЕХА" стенда (рис. 7, поз. 15).
- 5. Соедините вход *Y* осциллографа с гнездом 8 стенда. Добейтесь устойчивого изображения сигнала на его экране и зарисуйте входное напряжение интегратора (см. примечание в п. 3.2).

- 6. Переключите вход Y осциллографа на гнездо 9 стенда, затем зарисуйте напряжение на выходе интегратора (см. примечание в п. 3.2).
- 7. Проверьте справедливость равенства (3). Для этого изменяйте или частоту генератора (в диапазоне 40 Γ ц 1000 Γ ц), или положение переключателя "F, $\kappa \Gamma \mu$ ". При выполнении условия (3) допустимые отклонения показаний ЖКИ не должны превышать \pm 1 мл. зн.
- 8. Отключите генератор синусоидальных сигналов от гнезда стенда "ПОМЕ-XA".

3.4.6. Исследование АЦП в нелинейном режиме

- 1. Установите на гнёздах 3, 4 и 4, 5 напряжения: $U_{\it ex}$ = 1,000 В и $U_{\it on}$ = 1,000 В, соответственно.
- 2. Установите переключатели в следующие положения: "F, $\kappa \Gamma u$ " " $100 \kappa \Gamma u$ ", " $R_{\partial on}$ " "вкл".
- 3. Соедините вход Y осциллографа с гнездом 9 стенда. Добейтесь устойчивого изображения сигнала на его экране и зарисуйте выходное напряжение интегратора для всех положений переключателя " R_{uhm} , κOm " (см. примечание в п. 3.2).
- 4. С помощью ручек " U_{ex} ГРУБО" и " U_{ex} ТОЧНО" изменяйте U_{ex} от 0 до 2 В с шагом 0,2 В, записывая при этом показания ЖКИ, а также вольтметра, подключённого к гнёздам 3, 4.
- 5. По полученным экспериментальным данным постройте график зависимости N = $f(U_{ex})$ (значения $R_{\partial on}$, R_{unm} , C_{unm} и f указаны на стенде).
- 6. Используя формулу (4), рассчитайте теоретическую зависимость $N = f(U_{ex})$. Сравните экспериментальные данные с теоретическими.

Контрольные вопросы

- 1. В чём заключается суть метода двухтактного интегрирования?
- 2. Из каких основных функциональных элементов состоит АЦП двухтактного интегрирования?
- 3. Как в АЦП осуществляется коррекция его напряжения смещения?
- 4. Как влияет на результат двухтактного интегрирования изменение постоянной времени интегратора, а также частоты генератора тактовых импульсов?
- 5. Чем определяется выбор элементов R_{u+m} и C_{u+m} интегратора?
- 6. Какие требования предъявляются к конденсатору C_{unm} ?
- 7. Как рассчитать напряжение на выходе интегратора в конце первого этапа?
- 8. Почему U_{on} "снимается" с конденсатора C_{on} , а не с источника опорного напряжения, непосредственно?
- 9. Чем определяется выбор частоты работы АЦП в условиях помех?
- 10. Объясните, способ линеаризации градуировочной характеристики измерительного преобразователя, описанный в данной работе. Какие недостатки данного метода вы можете назвать?

ЛИТЕРАТУРА

- 1. Гутников В. С. Интегральная электроника в измерительных устройствах. 2-е изд., перераб. и доп. Л.: Энергоатомиздат, 1988. 304 с.: ил.
- 2. Матханов П. Н. Основы синтеза линейных электрических цепей. -М.: Высшая школа, 1976. 208 с.
- 3. Шахов Э. К., Михотин В. Д. Интегрирующие преобразователи напряжения. -М.: Энергоатомиздат, 1986. 144 с.
- Шилин А. Н., Емельянов А. В. Параметрический синтез оптико электронных устройств контроля с двухтактным интегрированием // Контроль. Диагностика. 2001. №8. с. 17 24.
- 5. ICL7106, ICL7107, ICL7107S 3 1/2 Digit, LCD/LED Display, A/D Converters Intersil Corporation, Data Sheet, February 2001.

Алексей Викторович Емельянов Александр Николаевич Шилин

Исследование АЦП двухтактного интегрирования

Редактор Т. В. Кудясова Темплан 2002 г. поз. № ____

Лицензия	OT
Подписано в печать	Формат 60х84 1/16
Бумага газетная. Печать офсетная. Усл. печ. л.	
Учизд. л. 2,41 Т	 ираж Заказ

Волгоградский государственный технический университет. 400131 Волгоград, пр. Ленина, 28.

РПК «Политехник» Волгоградского государственного технического университета. 400131 Волгоград, ул. Советская, 35.