2013 年全国大学生电子设计竞赛

简易频率特性测试仪(E题) 【本科组】

2013年9月7日

摘 要

摘要: 本系统是基于 FPGA 和 STM32作为主系统,由控制两片高速 DAC900,产生两路相正 交的扫频信号 (1MHZ—40MHZ),而 STM32作为整个系统的主控系统。通过 STM32控制扫频信号 输出实现闭环稳幅,再通过乘法器 AD835实现扫频信号与被测网络出来信号的混 (倍频),再通过 RC 低通滤波,用 STM32内部 AD 采集测出并显示幅频特性与相频特性,显示在彩屏中,是一款很不错的简易频率特性测试仪。很好的实现了题目的要求以及大部分的发挥部分。

关键字: 扫频信号 FPGA STM32 混频 乘法器

[Abstract] The system is based on FPGA and STM32 as the main system, controlled by the two high-speed DAC900, generates two orthogonal sweep signal (1MHZ-40MHZ), while the STM32 master control system as a whole system. STM32 sweep signal output via closed-loop control leveled, and then through the multiplier AD835 achieve sweep signal and the measured network out mixed signals (frequency), and then through an RC low-pass filter, with the STM32 internal AD collection and displays the measured amplitude-frequency characteristic and phase-frequency characteristics, shown in color, the simplicity is a very good frequency characteristics tester. Achieved a very good and most of the requirements of the subject play a part.

Key Word: Frequency sweep signal FPGA STM32 mixing multiplier

简易频率特性测试仪(E题) 【本科组】

1系统方案

本系统主要由正交扫频信号源模块、AD 模块、显示模块、电源模块组成,下面分别论证这几个模块的选择。

1.1 正交扫频信号源模块的论证与选择

方案一:基于 DDS AD9851 的扫频信号源,通过微处理器 STM32 控制 AD9851 频率控制字的设置。产生扫频的正弦波。AD9851 是一种高度集成的设备,采用先进的 DDS 技术,再加上内部高速度、高性能 D / A 转换器,和比较器,使一个数字可编程频率合成器和时钟发生器功能化。当参照准确的时钟源, AD9851 可以产生一个稳定的频率和相位且可数字化编程的模拟正弦波输出。此正弦波可直接用作时钟源,在其内部转化为方波成为灵活的时钟发生器。可通过两片 AD9851 调整相位产生两路正交的正弦波,实现扫频。整个系统结构简单,系统稳定。容易实现。系统结构如图

图 1-1 方案一系统结构图

方案二:采用AD9851制作扫频信号源发生器,可以产生正交信号,因为AD9851具有可以调节两路输出信号的相位功能,完全可以满足所产生的正交扫频信号误差的绝对值≤5°。但是,所输出的正交信号的很难保证信号电压的峰峰值≥1V,因此需要利用自动反馈网络去进行调整。将所产生的信号利用ADS831采集送给MCU STM32,由MCU STM32进行判断,当幅值没有达到要求时,MCU STM32则调动TPL0501数字电位器与VCA 810程控运放所组成的反馈网络将信号反馈到VCA 822(−10dB到10dB)放大模块中,适当调整其幅值,最终将调整后的信号进行输出即可满足输出信号电压的峰峰值≥1V,幅度平坦度≤5%的要求。但是鉴于该方案的反馈网络的设计过于困难,与及存在一定的未知干扰的原因,不选用该方案。

方案三:基于FPGA的扫频信号源,扫频信号源是扫频仪的重要组成部分,用于产生测试的正弦扫频信号。其输出的扫频信号应是等幅的,扫频范围应是可调的,扫频规律可以是线性扫频或对数扫频。以FPGA为平台,运用DDS技术实现扫频信号源。DDS输出的一般是数字化的正弦波,因此还需经过D/A转换器和低通滤波器才能得到一个可用的模拟信号。通过STM32位控制系统,实现液晶显示和按键控制。系统结构如图

图 1-2 方案三系统结构图

综合以上三种方案,第三种方案系统稳定频率,实现起来容易,所以选择方案三。

1.2 被测网络的论证与选择

根据题目要求,被测网络为一个 RLC 串联谐振电路,且输入,输出阻抗均为 50 欧姆,被测网络铜带中心频率为 20MHZ,绝对绝对值误差 \leq 5%,有载品质因数 Q=4,误差绝对值 \leq 5%,有载电压增益 \geq -1dB,频率步进为 100KHz。

方案一: RLC 串联谐振电路中 R 取值为0 Ω ,由于谐振条件为 ω_0 L= $\frac{1}{\omega_0 C}$; ω_0 =2 π f₀(其中 f₀已知,为中心频率 20M*Hz*)电路中的 LC 容易选择从而达到中心频率 20M*Hz* 的时候起振,但是对于 Q 值的理论计算应为 Q= $\frac{\omega_0 L}{R}$ = $\frac{1}{\omega_0 CR}$ = $\frac{1}{R}\sqrt{\frac{L}{C}}$ 由于 R 取值为 0; Q 值应为 ∞ ; 理论上没有办法达到题目的设计要求,因此该方案不合适。

方案二: RLC 串联谐振电路中 R>0 Ω ,确保谐振条件 ω_0 L= $\frac{1}{\omega_0 C}$; ω_0 =2 π f $_0$ 的前提下,根据

 $Q = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 CR} = \frac{1}{R} \sqrt{\frac{L}{C}}$,得 $R = \frac{1}{Q} \sqrt{\frac{L}{C}}$,因此可得 R 与 Q 成反比的关系,这时只需要选择合适的 R 值 即 可 R 证 Q 值 =4 , 该 电 路 为 RLC 串 联 谐 振 , 容 易 设 计 , 当 $R = 213.6\Omega; L = 6.8 \mu H; C = 6.8 pH$ 时可得到通带中心频率为 20 MHz;有载品质因数为 4 的理想

谐振电路; 经过实验,设计的最终结果为 $R=309.94\Omega($ 取 $330\Omega //5.1k\Omega)$; $L=6.8\mu H$;C=6.8pH此时的通带中心频率为 19.68MHz; 有载品质因数为 4.03 完全满足题目的设计要求。

论证:对比方案一和方案二,很明显方案二是最优选择。

综合以上三种方案,选择方案三。

1.3 混频电路的论证与选择

对于混频电路,前级信号同频信号,很明显就是需要完成倍频电路的设计。因此,优先考虑乘法器去完成是一个很不错的选择,但是也并不绝对。

方案一: 采用晶体管倍频器实现信号的混频。晶体管倍频的电路结构与晶体管丙类谐振功率放

大器基本相同,当晶体管丙类工作时,输出集电极电流中基波分量的幅值最大,谐波次数越高,对应的振幅越小。因此必须要采取良好的输出带通滤波器,才能保证滤除倍频信号。电路原理图如下图 1-3 所示:

图1-3晶体管混频电路图

晶体管混频电路具有增益高,噪声低,设计简单的优点,但是混频失真大,本振严重泄漏,因 此采用该电路不是很好。

方案二:如果采用集成的乘法器芯片,那么对于宽带精密模拟乘法器 MPY634 具有宽频带、高精度、四象限模拟乘法器,带宽 10MHz,在四象限范围内精度可达±0.5%,能够完成混频、倍频、调制、解调等各种电路的设计,但是由于题目的信号源频率范围为 1MHz~40MHz,而两路频率范围为 1MHz~40MHz 的倍频之后得到 2MHz~80MHz 的高频信号和直流分量。很明显,当混频后的频率大于 10MHz 时,MPY634 已经无法胜任了。因此使用乘法器 MPY634 去设计该混频电路是不可取的。

方案三:采用 ADI 公司的 AD835 乘法器,AD835 是个完备的 4 象限电压输出模拟放大器,有用输出为 250Mhz 的 3db 带宽 (小信号上升时间为 1ns)。满量程 (-1 V 至+1 V) 上升至下降时间为 2.5 ns, 0.1%建立时间通常为 <math>20 ns, 很明显,乘法器 MPY634 无法完成的工作, AD835 完全可以解决, AD835 具有的优势还不止这些,对于混频电路的设计也十分简单,只要尽量保证外围电路少,不对它于扰即可。

方案的对比:方案一混频失真大,本振严重泄漏,故不采取此方案;方案二无法满足混频后2MHz~80MHz 的输出,故不采取此方案;方案三比较可靠,各项指标都可以达到,综合考虑采用方案三。

1.2 低通滤波器的论证与选择

方案一: 采用巴特沃斯二阶无源低通滤波器, 该低通滤波器的传递函数为

 $G_{(s)} = \frac{1}{R^2C^2S^2 + 3RCS + 1}$;查表知,归一化后的 R=1;C=L=1.4142;由于理论的信号输出的是直流量,而无源滤波器是在频率较高的时候选用才具有一定的优势的。故不考虑此方案。

方案二:由于理论的信号输出的是直流量,因此选用简单的 RC 低通滤波器,即可达到滤波的作用,低通滤波器电路如下图 1-4 所示:

图1-4低通滤波器电路图

综合考虑采用方案二。

2系统理论分析与计算

2.1 零中频正交解调原理的分析

2.1.1 零中频正交解调的原理

无论中频信号的调制方式如何,都可以先使用正交解调,然后再依据调制方式处理恢复信号。正交解调也叫正交基带变换,其目的是去掉调制信号中的载频,将信号变到零中频(基带)。一个载频为 ω_c 的实调制信号可以表示为:

$$x(t) = a(t)\cos[\omega_c t + \theta(t)]$$

则其复信号解析式为:

 $z(t)=a(t)\cos[\omega_c t+\theta(t)]+ja(t)\sin[\omega_c t+\theta(t)]$ 其中 a(t) 表示信号的瞬时包络, $\varphi(t)=\omega_c t+\theta(t)$ 表示信号的瞬时相位,而 $\omega(t)=d\varphi(t)\Pi dt=\omega c+\theta'(r)$ 表示信号的瞬时角频率。各种调制方式的信号调制信息都包含在这3个特征量中。经正交解调后得到的零中频信号(基带信号)为:

$$Z_{B}(t) = a(t)\cos\theta(t) + ja(t)\sin\theta(t)$$

$$=Z_{BI}(t)+jZ_{BQ}(t)$$

式中

$$Z_{BI}(t) = a(t)\cos\theta(t)$$

$$Z_{BQ}(t) = a(t)\sin\theta(t)$$

 $Z_{BI}(t)$ 和 $Z_{BO}(t)$ 分别为基带信号中的同相分量和正交分量,或称 I 路分量和 Q 路分量。

本系统使用自主设计的 DA900 模拟产生的正交扫频两路信号分别为 $A\cos\omega t$ 和 $A\sin\omega t$,因为经过被测网络之后的信号有一定的相移 θ 和信号的幅值有一定的衰减,这里设经过被测网络之后的信号为 $\alpha A\cos(\omega t + \theta)$,其中 $\alpha < 1$ 。

实现正交解调的方法如图下 2-1 所示。中频信号经正交解调后, 其信号调制信息都包含在 I、Q 两路分量信号中。依据信号调制方式对 I、Q 两路分量信号作相应的运算处理就可以完成具体调制信号的恢复。

图 2-1 正交解调的方法

2.2 系统实现的推导计算

2.2.1 被测网络 RLC 串联谐振电路中 RLC 值的理论推导与计算

被测网络由 RLC 串联谐振电路组成,输入阻抗和输出阻抗 $R_i = R_o = 50\Omega$;要求被测网络通带中心频率为 20MHz,误差的绝对值≤5%;有载品质因数为 4,误差的绝对值≤5%;有载最大电压增益 ≥-1dB;如下图 2-2 所示:

图 2-2RLC 串联谐振电路

在 RLC 串联谐振电路中,首先应该满足谐振条件,中心频率:

 $f_0 = 20 MHz$;

谐振频率:

 $\omega_0 = 2\pi f_0$;

当
$$\omega_0 L = \frac{1}{\omega_0 C}$$
时,电路将谐振。

电路中的 LC 容易选择从而达到中心频率 20MHz 的时候起振,但是对于 Q 值的理论计算应为:

$$Q = \frac{\omega_0 L}{R} = \frac{1}{\omega_0 CR} = \frac{1}{R} \sqrt{\frac{L}{C}}$$

易知
$$R = \frac{\omega_0 L}{Q}$$
;

有以上公式就可以推算出比较合理的 RLC 值满足该谐振电路的要求了。

2.2.2 整个信号流向的理论推导与计算

本系统的正交信号由 FPGA 控制 DAC900 模块进行模拟产生。所产生的正交信号 1 路和 2 路信号分别为 $A\cos\omega t$ 和 $A\sin\omega t$,经过被测网络之后的信号第 3 路信号,为: $\alpha A\cos(\omega t + \theta)$

1路和3路信号经过乘法器之后:

$$A\cos\omega t \times \alpha A\cos(\omega t + \theta)$$

$$= \frac{1}{2}\alpha A^{2}[\cos(2\omega t + \theta) + \cos\theta]$$

经过低通滤波器之后,会把高频分量滤掉,只剩下低频分量和直流量,由于该信号没有低频分量,因此,仅剩下直流分量:

$$=\frac{1}{2}\alpha A^2\cos\theta$$

经过 ADC 数模转换器之后,将会采集到个直流量的数据,最后将数据送向 MCUSTM32 单片机。同理,对于 2 路和 3 路信号经过乘法器之后:

$$A\sin\omega t \times \alpha A\cos(\omega t + \theta)$$

$$= \frac{1}{2} \alpha A^{2} [\sin(2\omega t + \theta) + \sin \theta]$$

经过低通滤波器之后,会把高频分量滤掉,只剩下低频分量和直流量,由于该信号没有低频分量,因此,仅剩下直流分量:

$$=\frac{1}{2}\alpha A^2\sin\theta$$

经过 ADC 数模转换器之后,将会采集到个直流量的数据,最后将数据送向 MCU STM32 单片机。

2.2.3 电压增益、相移和频率的还原推导与计算

接着上面的推算,MCU STM32 将采集到两路直接流量的数据,很明显是某个频率点对应的,其频率就是信号的扫频频率,在 FPGA 中运行时,就可以轻松将其直接读取出来,然后发给 MCU STM32 进行显示即可,频率还原成功。

此时,取一个频率点作为基础,下面推导并还原该频率点下的电压增益值 $\frac{1}{2}\alpha A^2$ 和相移值 θ ,

MCU STM32 中接收到的两路直流量 $\frac{1}{2}\alpha A^2\cos\theta$ 和 $\frac{1}{2}\alpha A^2\sin\theta$ 。

由于 MCU STM32 中接收到的两路直流量 $\frac{1}{2}\alpha A^2\cos\theta$ 和 $\frac{1}{2}\alpha A^2\sin\theta$ 都是已知的,这里,假设

$$\begin{cases} x = \frac{1}{2}\alpha A^2 \cos \theta \to 1 \\ y = \frac{1}{2}\alpha A^2 \sin \theta \to 2 \end{cases}$$
, 其中 x, y 均为已知值,由ADC采集得知。

由①÷②得 $\frac{x}{y}=\cot\theta$ 其中, $\frac{x}{y}$,接下来制作 $\cot\theta$ 与 θ 值对应的数值表,然后查表可知道 θ 的值, θ 值还原成功。

为了方便计算与还原,将电压增益值 $\frac{1}{2}\alpha A^2$ 用z代替,则此时式①和式②可化简为:

$$\begin{cases} x = z \cos \theta \to 1 \\ y = z \sin \theta \to 2 \end{cases}$$
, 其中 x, y 均为已知值。

此时,由①2和②2得

$$\begin{cases} x^2 = z^2 \cos^2 \theta \to 3 \\ y^2 = z^2 \sin^2 \theta \to 4 \end{cases}, 其中 x, y 均为已知值。$$

由 ③+4) 得

$$x^{2} + y^{2} = z^{2}$$
, 其中 x, y 均为已知值。

接下来制作 z^2 与z 对应的数值表,然后查表可知道 z 的值,而 z 值就是电压增益值 $\frac{1}{2}\alpha A^2$ 。因此,电压增益也可以成功还原。

3 电路与程序设计

3.1 电路的设计

3.1.1 系统总体框图

系统总体框图如下图 3-1 所示,

图 3-1 系统总体框图

3.1.2 STM32 子系统框图与电路原理图

1、MCU STM32 子系统框图,如下图 3-2 所示,

图 3-2 STM 32 子系统框图

2、FPGA 子系统电路,如下图 3-3 所示,

图 3-3 FPGA 子系统电路

3.1.3 正交信号源子系统模块电路原理图

1、正交信号源子系统电路,如下图 3-4 所示,

图 3-4 正交信号源子系统电路图

3.1.4 RLC 电路原理图

1、RLC 被测网络电路图如下图 3-4 所示,

图 3-5 RLC 被测网络电路图

3.1.5 乘法器与低通滤波器子系统框图与电路原理图

1、乘法器与低通滤波器子系统电路图如下图 3-6 所示,

图 3-6 乘法器与低通滤波器子系统电路图

3.1.6 电源

电源由变压部分、滤波部分、稳压部分组成。为整个系统提供±5V或者±12V电压,确保电路的正常稳定工作。这部分电路比较简单,都采用三端稳压管实现,故不作详述。

3.2 程序的设计

3.2.1 程序功能描述与设计思路

1、程序功能描述

根据题目要求软件部分主要实现键盘的设置和显示。

- 1) 键盘实现功能:设置频率值、频段、电压值以及设置输出信号类型。
- 2) 显示部分:显示电压值、频段、步进值、信号类型、频率。
- 2、程序设计思路

3.2.2 程序流程图

1、主程序流程图,如下图 3-7 所示,

图 3-7 主程序流程图

2、MCU STM32 子程序流程图,如下图 3-8 所示,

图 3-8 MCU STM32 子程序流程图

3、FPGA 子程序流程图,如下图 3-9 所示,

图 3-9 FPGA 子程序流程图

4测试方案与测试结果

4.1 测试方案

1、硬件测试

4.1.1 被测网络的硬件测试

被测网络 RLC 谐振电路的中心频率和有载品质因数如下图 4-1 所示,

图 4-1RLC 谐振电路硬件测试

由上图可以看到实测被测网络通带中心频率为 19.68MHz。 误差分析:

由1.6%<5%,故而满足题目要求。

Q值误差的绝对值 =
$$\left| \frac{理论值 - 实测值}{理论值} \right| \times 100\%$$

= $\left| \frac{4 - 4.03}{4} \right| \times 100\%$
= 0.75%

由 0.75%<5%, 故而满足题目要求。

4.1.2 正交扫频信号源的硬件测试

正交扫频信号源扫频输出实测如下图 4-2 所示,

图 4-2 正交扫频信号源扫频输出图

2、软件仿真测试

被测网络 RLC 谐振电路软件仿真图下图 4-3 和图 4-4 所示,

图 4-3 被测网络 RLC 谐振仿真电路图

图 4-4 被测网络 RLC 谐振电路软件仿真图

4.2 测试条件与仪器

测试条件:检查多次,仿真电路和硬件电路必须与系统原理图完全相同,并且检查无误,硬件电路保证无虚焊。

测试仪器: 高精度的数字毫伏表, 模拟示波器, 数字示波器, 数字万用表, 指针式万用表。

4.3 测试结果及分析

4.3.1 测试结果(数据)

整个系统参数的测试结果如下表所示:

预置频率 (MHZ)	实测频率 (MHZ)	相对误差 (%)	波形失真度	相位差	相 位 误 差(%)	U2	U1	幅度平 衡误差 (%)
1	1.00	0.00	无	90	0.00	1.78	1.78	0.00
1.5	1.50	0.00	无	90	0.00	1.72	1.72	0.00
2	2.00	0.00	无	90	0.00	1.51	1.51	0.00
2.5	2.54	1.60	无	90	0.00	1.46	1.44	1.39
3	2.97	1.00	无	89.9	0.11	1.46	1.45	0.69
3.5	3.48	0.57	无	89.8	0.22	1.44	1.42	1.41
4	3.89	2.75	无	89.7	0.33	1.42	1.42	0.00
4.5	4.44	1.33	无	89.7	0.33	1.40	1.44	2.78
5	4.93	1.40	无	89.8	0.22	1.39	1.42	2.11
10	9.88	1.20	无	89.5	0.56	1.30	1.33	2.26
15	14.29	4.73	无明显失真	84.9	5.67	1.32	1.33	0.75
20	19.20	4.00	无明显失真	85.6	4.89	1.28	1.31	2.29
25	24.75	1.00	无	88.5	1.67	1.29	1.25	3.20

30	29.66	1.13	无明显失真	85.2	5.33	1.20	1.23	2.44
35	34.21	2.26	无	87.6	2.67	1.20	1.22	1.64
40	39.49	1.28	无明显失真	77.2	14.22	1.18	1.21	2.48
45	44.41	1.31	无明显失真	76.6	14.89	1.17	1.20	2.50
50	49.46	1.08	无明显失真	75.5	16.11	1.10	1.15	4.35

4.3.2 测试分析与结论

根据上述测试数据,数值的相对误差都比较小,基本完成了频率特性测试仪的设计,由此可以 得出以下结论:

- 1、两路信号的正交程度越好,相位差越接近90°,也越容易恢复出来。
- 2、当频率比较小的时候,信号比较稳定,相对误差也比较小。频率越高时信号不易恢复,因为 信号幅值有一定的衰减。
 - 3、频率在1到50MHz 频带下,信号均无明显失真,质量比较好。 综上所述,本设计达到设计要求。

```
附录 1: 部分核心程序
```

```
void ADC3 CH12 DMA Config(void)
 ADC InitStructure;
 ADC InitTypeDef
 ADC CommonInitTypeDef ADC CommonInitStructure;
 DMA_InitTypeDef
 DMA_InitStructure;
 GPIO InitTypeDef
 GPIO_InitStructure;
 /*
 Enable
 ADC3,
 DMA2
 and
 GPIO
 clocks
**************
 RCC AHB1PeriphClockCmd(RCC AHB1Periph DMA2 | RCC AHB1Periph GPIOC,
ENABLE);
 RCC APB2PeriphClockCmd(RCC APB2Periph ADC3, ENABLE);
 DMA InitStructure.DMA Channel = DMA Channel 2;
 DMA InitStructure.DMA PeripheralBaseAddr = (uint32 t)ADC3 DR ADDRESS;
 DMA InitStructure.DMA Memory0BaseAddr = (uint32 t)&ADC3ConvertedValue;
 DMA InitStructure.DMA DIR = DMA DIR PeripheralToMemory;
 // DMA InitStructure.DMA BufferSize = 100;
 //DMA InitStructure.DMA BufferSize = 1;
 DMA InitStructure.DMA BufferSize = 2;
 DMA InitStructure.DMA PeripheralInc = DMA PeripheralInc Disable;
 DMA InitStructure.DMA MemoryInc = DMA MemoryInc Enable;
 // DMA InitStructure.DMA MemoryInc = DMA MemoryInc Disable;
 DMA InitStructure.DMA PeripheralDataSize = DMA PeripheralDataSize HalfWord;
 DMA InitStructure.DMA MemoryDataSize = DMA MemoryDataSize HalfWord;
 DMA InitStructure.DMA Mode = DMA Mode Circular;
 DMA InitStructure.DMA Priority = DMA Priority High;
 DMA InitStructure.DMA FIFOMode = DMA FIFOMode Disable;
 DMA_InitStructure.DMA_FIFOThreshold = DMA_FIFOThreshold_HalfFull;
 DMA InitStructure.DMA MemoryBurst = DMA MemoryBurst Single;
 DMA InitStructure.DMA PeripheralBurst = DMA PeripheralBurst Single;
 DMA Init(DMA2 Stream0, &DMA InitStructure);
 DMA Cmd(DMA2 Stream0, ENABLE);
 /* Configure ADC3 Channel12 pin as analog input ******************************/
 GPIO InitStructure.GPIO Pin = GPIO Pin 2|GPIO Pin 3;
 //GPIO InitStructure.GPIO Pin = GPIO Pin 2;
 GPIO InitStructure.GPIO Mode = GPIO Mode AN;
 GPIO InitStructure.GPIO PuPd = GPIO PuPd NOPULL;
 GPIO_Init(GPIOC, &GPIO_InitStructure);
```

```
ADC
 Common
 Init
*********************************
 ADC CommonInitStructure.ADC Mode = ADC Mode Independent;
 //????
 ADC CommonInitStructure.ADC Prescaler = ADC Prescaler Div2;
 //???
 ADC CommonInitStructure.ADC DMAAccessMode
 = ADC DMAAccessMode 1;
//
 //ADC CommonInitStructure.ADC DMAAccessMode
ADC DMAAccessMode Disabled;
 ADC CommonInitStructure.ADC TwoSamplingDelay
ADC TwoSamplingDelay 5Cycles; //????
 ADC CommonInit(&ADC CommonInitStructure);
 ADC3
 Init
***************************
 ADC InitStructure.ADC Resolution = ADC Resolution 12b;
 //??12????
 //ADC InitStructure.ADC ScanConvMode = DISABLE;
 ADC InitStructure.ADC ScanConvMode = ENABLE;
 //????,???????????
 ADC InitStructure.ADC ContinuousConvMode = ENABLE;
 //????
 ADC InitStructure.ADC ExternalTrigConvEdge = ADC ExternalTrigConvEdge None;
//??????
 ADC InitStructure.ADC DataAlign = ADC DataAlign Right;
 //?????
 //ADC_InitStructure.ADC_NbrOfConversion = 1;
 ADC InitStructure.ADC NbrOfConversion = 2;
 //??ADC?????
 ADC Init(ADC3, &ADC InitStructure);
 ADC RegularChannelConfig(ADC3, ADC_Channel_12, 1, ADC_SampleTime_3Cycles);
 ADC RegularChannelConfig(ADC3, ADC Channel 13, 2, ADC SampleTime 3Cycles);
 //ADC RegularChannelConfig(ADC3,
 ADC Channel 12,
 1,
ADC SampleTime 3Cycles);
 /* Enable DMA request after last transfer (Single-ADC mode) */
 ADC DMARequestAfterLastTransferCmd(ADC3, ENABLE);
 /* Enable ADC3 DMA */
 ADC_DMACmd(ADC3, ENABLE);
 /* Enable ADC3 */
 ADC Cmd(ADC3, ENABLE);
 ADC_SoftwareStartConv(ADC3);
 //启动转换
 }
```