

DIGITAL TO ANALOG CONVERTERS (DAC)

Anisa Ulya Darajat, S.T, M.T

Prodi Teknik Elektro Fakultas Teknik Universitas Jambi

Let's Start

Tentukan base 10 yang setara dengan binary 0010011110

$$N_{10} = a_5 2^5 + a_4 2^4 + a_3 2^3 + a_2 2^2 + a_1 2^1 + a_0 2^0$$

= $(1)2^5 + (0)2^4 + (0)2^3 + (1)2^2 + (1)2^1 + (1)2^0$

Tentukan binary yang equivalen dengan base 10 dari 47

$$\frac{47}{2} = 23$$
 sisa 1 $a_0 = 1$
 $\frac{23}{2} = 11$ sisa 1 $a_1 = 1$
 $\frac{11}{2} = 5$ sisa 1 $a_2 = 1$
 $\frac{5}{2} = 2$ sisa 1 $a_3 = 1$
 $\frac{2}{2} = 1$ sisa 1 $a_0 = 0$
 $\frac{1}{2} = 0$ sisa 1 $a_5 = 1$ \rightarrow 1011112

Tentukan base 10 yang equivalen dengan binary 0.110102

$$N_{10} = b_1 2^{-1} + b_2 2^{-2} + b_3 2^{-3} + b_4 2^{-4} + ... + b_m 2^{-m}$$

KONSEP DAC

DAC adalah sebuah konverter untuk mengkonversi informasi sinyal digital dan mentransformasikannya ke dalam bentuk analog.

Gambar 1. DAC Diagram Menunjukkan Typical Input dan Output Signal.

PERSAMAAN DAC

$$Vout = Vref(b_1.2^{-1} + b_2.2^{-2} + \dots + b_n.2^{-n})$$
 (1)

Dimana:

```
V_{out} = Analog Voltage Output
```

$$b_1 b_2 \dots b_n = n$$
-bit binary word

PENYEDERHANAAN PERSAMAAN

Dari penyederhanaan tadi maka persamaan (1) dapat diubah menjadi persamaan (2)

$$V_{out} = \frac{N}{2^n} V_{ref} \qquad ...(2)$$

Dimana:

N = Base-10 whole-number of bit in the word

 2^n = Full scale of bit

Jika diketahui sebuah konfigurasi input biner 4 bit, dengan konfigrasi 1111_b, dan tegangan referensi 5 V, maka V_{out}?

Dengan
$$b_1$$
, b_2 , b_3 , $b_4 = 1111_b$
 $V_{out} = V_{ref} (2^{-1} + 2^{-2} + 2^{-3} + 2^{-4})$
 $= 0.9375 V_{ref}$

Jika contoh soal pada *exαmple* 4 kita masukkan pada persamaan (2), maka :

$$V_{out} = \frac{15}{2^4} 5 V$$

= 4.6875 V

Tentukan tegangan output 10 bit DAC dengan referensi 10 V jika input:

- (a) $0010110101_2 = 0B5H$
- (b) 20FH. Input yang dibutuhkan untuk mendapatkan output 6.5 V

Jawaban 6

(a)
$$V_{\text{out}} = V_{\text{ref}} (2^{-3} + 2^{-5} + 2^{-6} + 2^{-8} + 2^{-10})$$

= 10 (0.1767) = 1.767 V

(b) $20FH = 527_{10}$ dan $2^{10} = 1024$

$$V_{out} = \frac{N}{2^n} V_R = \frac{527}{1024} (10) = 5.14V$$

Tentukan nilai input yang dibutuhkan untuk mendapatkan output 6.5 V

$$N = 2^n \left(\frac{V_{out}}{V_R}\right) = 1024 \left(\frac{6.5}{10}\right) = 665.6$$

BIPOLAR DAC

Beberapa DAC didesain dengan *range output* tegangan dari *plus* ke *Minus* berdasarkan tegangan *input* yang diberikan. Ada cara kerja yang digunakan dalam menghitung bilangan negative, yaitu dengan menggunakan dua bentuk komplemen, yaitu :

- Komplemen '2
- Komplemen '1

BIPOLAR DAC

Komplemen '2

Cara: Mengubah masing-masing digit bilangan biner tersebut, digit "o" diubah menjadi "1" dan sebaliknya digit "1" diubah menjadi "o". Setelah itu digit yang paling kanan (LSB) ditambah "1".

Note: untuk bilangan biner digunakan digit (1) sebagai tanda bilangan negative, dan digit (0) sebagai tanda positif.

Tanda (1) dan (0) disebut sebagai modulus, dimana peletakannya diletakkan dibagian paling kiri suatu bilangan MSB

Lihat Example 7

Menggunakan konfigurasi 8 bit,maka jika diinginkan nilai biner dari bilangan integer 5, maka bentuk Biner-nya: 000001012, jika dirubah menjadi -5 maka nilai biner dengan bilangan 1 diubah menjadi 0, dan 0 menjadi 1, sehingga menjadi 111110102, lalu bilangan LSB ditambah satu sehingga menjadi 111110112.

Bilangan desimal	Bilangan Biner 8 bit	Komplemennya
+5	(0) 0000 01012	(1) 1111 1010 ₂
-5		1 (1) 1111 1011 ₂

BIPOLAR DAC

Komplemen '1

Cara : Dengan mengubah digit "o" menjadi "1" dan sebaliknya digit "1" diubah menjadi digit "o". Pada LSB <u>tidak perlu</u> ditambah digit "1".

Kurangkan (o) 0000 11102 dari (o) 0000 10102

10 (0) 0000
$$1010_{2}$$

14 (1) $1111 \ 0001_{2}$ + \longrightarrow Komplemen '1 dari (0) 0000 1110_{2}
10 (1) $1111 \ 1011_{2}$ + \longrightarrow Komplemen '1 dari (0) 0000 0100_{2}

BIPOLAR DAC

Meskipun biasanya computer menggunakan komplemen '2 untuk merepresentasikan bilangan negative, akan tetapi untuk DAC ini tidak umum digunakan, konverter akan lebih mudah menggunakan notasi offset- binarry. Dimana output secara sederhana adalah setengahnya dari tegangan referensi.

$$V_{out} = \frac{N}{2^n} V_R - \frac{1}{2} V_R$$

Diketahui sebuah bipolar DAC 10 bit dan referensi tegangan 5V, berapa *output* yang dihasilkan jika diketahui *input* 04FH dan 2A4H? Berapa nilai digital *input* jika tegangan *output* adalah *zero*?

$$V_{out} = \frac{N}{2^n} V_R - \frac{1}{2} V_R$$

Jawaban 8

$$Vout = \frac{79}{1024}(5) - \frac{(5)}{2} \qquad Vout = \frac{N}{1024}(5) - \frac{(5)}{2}$$

$$= -2.1142578 \text{ V}$$

$$Vout = \frac{676}{1024}(5) - \frac{(5)}{2}$$

$$= 0.80078 \text{ V}$$

$$Vout = \frac{N}{1024}(5) - \frac{(5)}{2}$$

$$N = 512_{10} = 200H = 10000000002$$

Conversion Resolution

Rumus:

$$\Delta V_{out} = V_R 2^{-n}$$

dengan:

 ΔV_{out} : perubahan output terkecil

 V_R : tegangan referensi

n : nilai bit

Diketahui 5 bit DAC dengan referensi 10 V. Berapakah perubahan output terkecil.

$$\Delta V_{out} = V_R 2^{-n}$$
 $\Delta V_{out} = 10 \ 2^{-5} = 0.3125 \ V$

Tentukan berapa banyak bit dan perubahan output DAC yang dapat memberikan perubahan output 0.04 V atau lebih dengan referensi 10 V.

Jawaban 10

$$\begin{split} \Delta V_{out} &= V_R 2^{-n} \\ 0.04 &= 10 \ 2^{-n} \\ \log (\text{o.o4}) &= \log \left[(\text{1o}) \ (2^{-n}) \right] \\ \log (\text{o.o4}) &= \log \text{1o} - \text{n} \log 2 \\ n &= \frac{\log(10) - \log(0.04)}{\log 2} = 7.966 \quad \text{n=8} \end{split}$$
 Sehingga: $\Delta V_{out} = V_R 2^{-n} = \text{1o}(2^{-8}) = \text{o.o39o625} \ \text{V}$

Sebuah control valve mempunyai variasi linear tegangan input dari 0 sampai 10 V. Mikrokomputer 8 bit digunakan untuk mengontrol valve.

- (a) Tentukan tegangan referensi yang diperlukan untuk membuka katup (10V) dengan full digital 111111112
- (b) Tentukan presentase pembukaan valve untuk 1 bit perubahan pada output

Jawaban 11

TIPE DAC

Untuk dapat membuat rangkaian DAC dapat menggunakan 2 metode yaitu :

- 1. Binary Weighted DAC
- 2. R/2R Ladder

Binary Weighted DAC

$$R_{2} = 2 R_{1}$$
 $R_{3} = 2 R_{2}$
 $R_{4} = 2 R_{3}$
 $R_{f} = 1/2 R_{1}$

Gambar 2. Rangkaian Binary Weighted DAC.

$$Vout = \left(-\frac{R_f}{R_1}V_{in1}(D_3)\right) + \left(-\frac{R_f}{R_2}V_{in2}(D_2)\right) + \left(-\frac{R_f}{R_3}V_{in3}(D_1)\right) + \left(-\frac{R_f}{R_4}V_{in4}(D_0)\right)$$

$$= -R_f(I)$$

pada gambar 2, maka nilai $V_{in1} = V_{in2} = V_{in3} = V_{in4} = V_{ref}$

$$= -R_{f} \left(V_{ref} \left[\left(\frac{1}{R_{1}} D3 \right) + \left(\frac{1}{R_{2}} D2 \right) + \left(\frac{1}{R_{3}} D1 \right) + \left(\frac{1}{R_{4}} D0 \right) \right] \right)$$

$$= -R_{f} \left(V_{ref} \left[\left(\frac{1}{R} D3 \right) + \left(\frac{1}{2R} D2 \right) + \left(\frac{1}{4R} D1 \right) + \left(\frac{1}{8R} D0 \right) \right] \right)$$

$$= -R_{f} \left(V_{ref} \left[\left(\frac{1}{R} D_{n-1} \right) + \left(\frac{1}{2R} D_{n-2} \right) + \left(\frac{1}{4R} D_{n-3} \right) + \dots + \left(\frac{1}{2^{n-1}R} D_{n-n} \right) \right] \right)$$

Jika diketahui pada gambar 2 dengan konfigurasi *input* biner 4 bit, dengan konfigrasi D_o , D_1 , D_2 , D_3 = 1111_b, dan tegangan referensi 5 V, maka V_{out} ?

jika n=4, maka:

$$= -10k\Omega \left[Vref \left[\frac{1}{R}D4 - 1 \right] + \left[\frac{1}{2R}D4 - 2 \right] + \left[\frac{1}{4R}D4 - 3 \right] + \left[\frac{1}{2n-1}D4 - 4 \right] \right]$$

$$= -10k\Omega \left[Vref \left[\frac{1}{20k\Omega}D3 \right] + \left[\frac{1}{40k\Omega}D2 \right] + \left[\frac{1}{80k\Omega}D1 \right] + \left[\frac{1}{160k\Omega}D0 \right] \right]$$

$$= -10k\Omega \left[5V \left[0.05 + 0.025 + 0.0125 + 0.00625 \right] \right]$$

$$= -10k\Omega \left[0.46875mA \right]$$

$$= -4.6875V$$

R/2R LADDER

Gambar 3. Rangkaian R/2R Ladder DAC.

$$V_1 = \frac{1}{2} V_{ref}$$
; $V_2 = \frac{1}{2} V_1$; $V_3 = \frac{1}{2} V_2$; $V_4 = \frac{1}{2} V_3$

R/2R LADDER

Results:

$$V_1 = \frac{1}{2} V_{ref} ; V_2 = \frac{1}{4} V_{ref} ; V_3 = \frac{1}{8} V_{ref} ; V_4 = \frac{1}{16} V_{ref}$$

$$Vout = -Rf \left[IT \right]$$

$$= \left[-\frac{Rf}{R4} V_1 D3 \right] + \left[-\frac{Rf}{R3} V_2 D2 \right] + \left[-\frac{Rf}{R2} V_3 D1 \right] + \left[-\frac{Rf}{R1} V_4 D0 \right]$$

$$= -Rf \left[\frac{V_1}{R1} D3 \right] + \left[\frac{V_2}{R2} D2 \right] + \left[\frac{V_3}{R3} D1 \right] + \left[\frac{V_4}{R4} D0 \right]$$

Jika diketahui pada gambar 3 dengan konfigurasi *input* biner 4 bit, dengan konfigrasi D_o , D_1 , D_2 , D_3 = 1111_b, dan tegangan referensi 5 V, maka V_{out} ?

$$\begin{split} Vout = -Rf \left[I_T \right] \\ = & \left[-\frac{Rf}{R4} V_1[D3] \right] + \left[-\frac{Rf}{R3} V_2[D2] \right] + \left[-\frac{Rf}{R2} V_3[D1] \right] + \left[-\frac{Rf}{R1} V_4[D0] \right] \\ = & -Rf \left[\frac{V_1}{R4} D3 \right] + \left[\frac{V_2}{R3} D2 \right] + \left[\frac{V_3}{R2} D1 \right] + \left[\frac{V_4}{R1} D0 \right] \\ = & -10 \, k\Omega \left[\frac{5 \, V}{20 \, k\Omega} 1 \right] + \left[\left[\frac{2.5 \, V}{20 \, k\Omega} 1 \right] + \left[\left[\frac{1.25 \, V}{20 \, k\Omega} 1 \right] \right] + \left[\frac{0.625 \, V}{20 \, k\Omega} 1 \right] \right] \\ = & -10 \, k\Omega \left[0.25 mA + 0.125 mA + 0.0625 mA + 0.03125 mA \right] \\ = & -10 \, k\Omega \left[0.46875 mA \right] \\ = & -4.6875 \, V \end{split}$$

PERFORMANCE AND CHARACTERISTIC

☐ Performance Specifications

Common Applications

KARAKTERISTIK DAC

- ☐ Performance Specifications
 - Resolution
 - Power Supply
 - Reference Voltage
 - Output
 - Offsetc
 - Data Latch
 - Convertion Time

Resolution

<u>Resolution</u>: variasi jumlah pada tegangan output untuk setiap perubahan 1 bit pada *input* digital.

Resolusi =
$$\frac{V_{ref}}{2^n}$$

Resolusi = Perubahan keluaran terkecil

Vref =Tegangan referensi

n = number of bits dalam word

Jadi, 5-bit word D/A converter dengan 10-V reference akan memberikan perubahan $\Delta Vout = (10)(2^{-5}) = 0.3125$ V per bit.

Resolution

Gambar 4. Perbedaan resolusi dari DAC.

Power Supply

Adalah bipolar pada level +/- 12V sampai +/- 18 V seperti yang diperlukan untuk internal amplifier. Beberapa DAC beroperasi dengan catu daya tunggal.

Reference Voltage

Diperlukan untuk menetapkan range tegangan output dan resolusi dari converter. Inin harus stabil, low ripple source.

Output

Adalah tegangan yang mewakili input digital. Perubahan tegangan ini secara bertahap sebagai perubahan input digital berdasarkan bit,. Output actual mungkin bipolar jika converter yang didesain mengintreprtasikan input digital adalah negatif,.

Offset

Biasanya DAC diimplementasikan dengan op-amp, mungkin terdapat typical tegangan output offset dengan input nol. Biasanya koneksi akandiberikan untuk memfasilitasi penekanan output DAC dengan input word zero.

Data Latch

Banyak DAC mempunyai sebuah data latchyang dibangun ke masukannya. Ketika perintah logic diberikan untuk data latch, data apapun yang ada di bus input akan terkunci didalam DAC, dan output analog akan diperbarui untuk data input itu. Output akan tetap pada nilai itu sampai data digital baru dikunci kedalam input. Dengandemikian input DAC dapat dikoneksikan secara langsung kedata bus computer, tetapi itu akan diperbarui hanya ketika sebuah perintah pengunci diberikan oelh computer.

Convertion Time

DAC melakukan konversi input digital ke output analog hamper seketika, dari saat bahwa sinyal digital di tempatkan pada input terhadap kehadiran tegangan output analog hanyalah waktu propogasi sinyal melalui internal amplifiers. Biasanya settling time internal amplifier akan menjadi beberapa millidetik.

TERIMA KASIH