

Convertoare

eşantionarea digitizarea semnalului convertoare analog numerice (CAN) convertoare numeric analogice (CNA)

Need of conversion

Eşantionarea

 Obţinerea unei secvenţe de valori instantanee a semnalului analogic la momente regulate de timp

- Semnalul de permisiune sau funcţia de eşantionare
 - -s(t)
 - impulsuri de amplitudine constantă
 - durată т
 - timp de separareT
 - т cât de mic
 - frecvenţa de eşantionare cât mai mare

- Semnalul analogic v_m(t) este de obicei deplasat în nivel, pentru a prezenta doar valori pozitive
- Se poate
 considera că
 toate
 eşantioanele
 sunt pozitive v_s
 = v_ms(t)

- Rezultatul analitic al eşantionării este funcţia:
- $v_s = v_m s(t) = (A_m \tau/T)[1 + \cos \omega_m t + \cos(\omega_s \omega_m)t + 2\cos \omega_s t + \cos(\omega_s + \omega_m)t + \cos(2\omega_s \omega_m)t + 2\cos 2\omega_s t + \cos(\omega_s + \omega_m)t + \dots]$
- Pentru refacerea corectă a semnalului analogic original, criteriul Nyquist trebuie îndeplinit: rata de eşantionare trebuie să fie cel puţin dublul frecvenţei semnalului analogic eşantionat
- $f_s >= 2 f_m (= f_N)$, unde f_N se defineşte ca frecvenţa Nyquist.
- Dacă eşantionarea se petrece cu o frecvenţă f_s prea mică, marginea inferioară f_s f_m a frecvenţei de eşantionare se suprapune peste frecvenţa semnalului analogic în banda de bază, ducând la coruperea acestuia

Ilustrarea criteriului Nyquist

- Altă problemă care este evitată dacă se îndeplineşte criteriul Nyquist este cea cunoscută ca deghizarea semnalului (aliasing)
- O componentă joasă a semnalului de eşantionare f_s poate apărea în cadrul spectrului semnalului analogic şi poate fi considerată ca parte a acestuia
- Fenomenul se poate petrece dacă semnalul original este afectat de zgomot, care prezintă frecvenţe mai mari ca frecvenţa maximă a semnalului
- În acest caz se folosesc filtre trece jos sau filtre anti-aliasing, filtrarea având loc înaintea eşantionării

Plot showing aliasing of an undersampled 1D sinusoidal signal. The blue dots are the digital samples taken to record the red signal. Clearly, they are not enough to reconstruct the original signal: from then on, only the blue, wrong signal can be interpolated. (https://svi.nl/AliasingArtifacts)

 Procesul de eşantionare şi reţinere se defineşte ca menţinerea valorii amplitudinii eşantionului până la următoarea eşantionare. Aceasta face ca forma de undă să capete un aspect de semnal în scară

- Circuit de eşantionare
- Capacitate de reţinere C care se încarcă rapid în timpul de eşantionare, apoi menţine valoarea până la următoarea eşantionare
- Bufferul de intrare prezintă o impedanţă de ieşire foarte mică, permiţând încărcarea rapidă a capacităţii
- Bufferul de ieşire are o impedanţă de intrare foarte mare, evitând descărcarea capacităţii

Digitizarea semnalului (cuantificarea)

- Interpretarea unei cantităţi continue prin folosirea unui set de valori discrete
- Stabilirea de valori numerice pentru valoarea dată a semnalului analogic

(b)

- Dacă se folosesc N biţi, se obţin 2^N nivele
- N este rezolutia unui convertor
- Prin cuantificare, fiecare valoare a fiecărui eşantion va avea asociată o valoare binară pe N biţi
- Cu cât N este mai mare, cu atât acurateţea este mai bună.

Pas de cuantificare:

$$Q_s = \frac{V_{\text{max}} - V_{\text{min}}}{2^N - 1}$$

 Eroarea de cuantificare este definită ca diferenţa între valoarea reală a semnalului analogic şi valoarea binară asociată

 Eroarea poate fi dată atât de procesul de eşantionare şi reţinere (valoarea eşantionului curent este menţinută ca valoare pentru semnal până la următoarea eşantionare), cât şi de procesul de cuantificare, care urcă sau coboară valoarea eşantionată, după cum dictează reprezentarea digitală

Source: Marcel J.M. Pelgrom, "Analog-to-Digital Conversion", Springer Netherlands, 2010.

Representation of a sine wave (900 kHz) quantized with 1, 2, 3, 4, 6, and 8 bit resolution

Source: Marcel J.M. Pelgrom, "Analog-to-Digital Conversion", Springer Netherlands, 2010.

- Semnalele de amplitudine mai mică sunt mai supuse erorii de cuantificare
- •O soluţie este creştera numărului de biţi alocaţi reprezentării unui eşantion, dar acest număr este de obicei de 8 sau 12, rar mai mare
- Soluţia adaptivă este folosirea combinată a tehnicilor de compresie şi expandare, tehnică numită companding
- Inaintea cuantificării, semnalul este distorsionat, în sensul ca partea sa care prezintă valori mari este compresata după o anumită lege, iar la receptor, când se reface semnalul original, aceste intervale sunt expandate corespunzător aceleași legi

Convertoare Analog Numerice (CAN)

- ADC Analog-to-Digital Converter
- Transformă un semnal analogic într-unul digital
- Procese de eşantionare-reţinere la intervale regulate de eşantionare
- Eşantioane cuantificate pe baza unui număr de biţi

Caracteristici ADC:

- Conversia AD durează mai mult decât conversia
 DA
- Un ADC poate conţine un DAC
- Conversia este temporizată de un semnal de ceas
- Unitatea de control ADC este responsabilă pentru conversie, generarea semnalului şi stocarea datelor
- Rezoluția ADC dată de cea mai mică variație de intrare care dă o modificare a codului (ieşirii) (în funcție de numărul de biți pe care îi folosește ADC)
- ADC prezintă o eroare inerentă de cuantificare, dar și: erori de offset, câștig, liniaritate (integrală și diferențială), histerezis și monotonie

- Caracteristica de transfer are forma unei funcții în trepte
- LSB sau bitul cel mai puţin semnificativ este definit ca incrementul minim de tensiune pe care CAN îl poate converti
- Full scale (FS) reprezintă domeniul de variație al intrării. Dacă FS pentru semnalul de intrare este de 10V, atunci LSB pentru un CAN pe trei biţi este: 10/(2³)=1.25V. Pentru un CAN pe 12 biţi, valoarea LSB este: 10/(2¹²)=2.44mV
- Principalele tipuri de CAN sunt:
- CAN cu simplă rampă
- CAN folosind aproximaţii succesive
- CAN cu dublă rampă
- CAN lucrând în mod paralel (flash)
- CAN Sigma Delta

CAN cu simplă rampă

- Relativ simplu, dar lent, timpul de conversie depinzând liniar de numărul de biţi pentru cuantificare
- Compus din trei sub-blocuri:
 - numărător binar
 - convertor numeric-analogic
 - comparator analogic

- Mod de operare:
- Numărătorul este resetat
- Intrarea analogică este eşantionată
- Cât timp tensiunea pe borna pozitivă a comparatorului V_a este mai mare decât cea de pe borna negativă V_b, numărătorul binar este incrementat
- Când V_a este egal cu V_b numărătorul este oprit, iar codul binar echivalent (rezultatul conversiei) este disponibil la ieşire.

CAN cu aproximaţii succesive

- Cel mai comun, bazat pe 8 sau 12 biţi şi conţine următoarele elemente de bază:
 - Convertor numeric-analogic
 - Comparator analogic
 - Modul cu logică de control
 - Registru pentru aproximaţiile succesive

Mod de operare bazat pe căutarea binară:

 Iniţial, registrul prezintă la ieşiri o valoare corespunzătoare jumătăţii domeniului maxim, obţinută prin setarea bitului cel mai semnificativ la 1 şi a tuturor celorlalţi la 0 (1000...0)

 Dacă intrarea analogică prezentă la borna comparatorului este mai mare decât cea obţinută de la ieşirea convertorului numericanalogic, MSB=1, altfel MSB=0

VDAC>Vin

 Registrul execută aceleaşi operaţie pentru fiecare bit, de la MSB la LSB, la sfârşit registrul prezentând la ieşiri valoarea numerică rezultat al conversiei.

- Caracteristici:
- Conversia necesită doar N paşi, iar valori ale timpului de conversie de ordinul µs sunt tipice
- leftine, relativ precise şi rapide

CAN cu dublă rampă

- Elemente de bază:
 - Circuit integrator
 - Circuit detector de trecere prin zero
 - Numărător binar
 - Logică de comandă și circuite de comutare

- Numărătorul este resetat și comutatorul este conectat la intrarea analogică
- Integratorul generează o tensiune negativă de tip rampă, cu o înclinare ce depinde de mărimea intrării analogice
- Comparatorul prezintă la Intrare de

permite impulsurilor de ceas să comande numărătorul Când numărătorul indică depăşire (semnal

Mod de operare:

overflow activ), este resetat la zero și circuitele de control schimbă poziția comutatorului la o tensiune negativă de referință

a rampă cu înclinare pozitivă Când această rampă trece prin zero, comparatorul generează la ieşire valoare coborâtă, ce stopează

din acel moment

Aceasta comandă

Time Megative voltage numărătorul, iar valoarea reprezintă echivalentul numeric al semnalului analogic de la intrare.

Caracteristici:

- Rezoluţie înaltă, dar viteză de conversie modestă; cost mai ridicat ca anteriorul
- Utilizat în special în construirea aparatelor de măsură
- Puţin sensibil la zgomot sau la modificările semnalului de ceas

CAN de tip paralel (flash)

- Elementele componente de bază:
 - Circuit divizor multiplu de tensiune
 - Set de circuite comparatoare
 - Circuit codificator bazat pe prioritate
- Compară tensiunea de intrare în mod paralel, folosind un set de comparatoare ataşate la o reţea de rezistenţe. Se produce astfel o ieşire numerică într-un singur ciclu de operare, ceea ce dă viteza deosebită a acestui CAN
- Dezavantajul este preţul ridicat, dat de necesitatea fabricării de rezistenţe cu valori foarte precise, şi a creşterii exponenţiale a numărului de componente odată cu creşterea numărului de biţi folosiţi la conversie

- Mod de operare:
- Intrarea analogică este aplicată la toate intrările comparatoarelor
- Codificatorul bazat pe priorităţi converteşte valorile de la ieşirile comparatoarelor în informaţie binară, bazat pe o tabelă specifică. Pentru un CAN pe trei biţi, se dau exemplele următoare şi tabela:
- Pentru 0001111 codificatorul generează 100
- Pentru 0111111 codificatorul generează 110

VA	С7	C6	С5	C4	С3	С2	C1	CBA
VA<1V	0	0	0	0	0	0	0	000
1 <va<2v< td=""><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>001</td></va<2v<>	0	0	0	0	0	0	1	001
2 <va<3v< td=""><td>0</td><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>1</td><td>010</td></va<3v<>	0	0	0	0	0	1	1	010
3 <va<4v< td=""><td>0</td><td>0</td><td>0</td><td>0</td><td>1</td><td>1</td><td>1</td><td>011</td></va<4v<>	0	0	0	0	1	1	1	011
4 <va<5v< td=""><td>0</td><td>0</td><td>0</td><td>1</td><td>1</td><td>1</td><td>1</td><td>100</td></va<5v<>	0	0	0	1	1	1	1	100
5 <va<6v< td=""><td>0</td><td>0</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>101</td></va<6v<>	0	0	1	1	1	1	1	101
6 <va<7v< td=""><td>0</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>1</td><td>110</td></va<7v<>	0	1	1	1	1	1	1	110
VA>7V	1	1	1	1	1	1	1	111

A 1-bit ADC

Exemplu CAN 1 bit

Vin<1/4Vref	ABC=000	D1D0=00
1/4Vref <vin<1 2vref<="" td=""><td>ABC=001</td><td>D1D0=01</td></vin<1>	ABC=001	D1D0=01
1/2Vref <vin<3 4vref<="" td=""><td>ABC=011</td><td>D1D0=10</td></vin<3>	ABC=011	D1D0=10
3/4Vref <vin< td=""><td>ABC=111</td><td>D1D0=11</td></vin<>	ABC=111	D1D0=11

Exemplu CAN 2 biti

Convertoare Numeric Analogice (CNA)

- Are la intrare o mărime numerică (digitală) şi generează pe baza ei o ieşire continuă (analogică)
- Tensiunea de la ieşire se constituie ca o sumă de componente de tensiune, fiecare componentă fiind dublul alteia:

$$V_{out} = U_{ref} \cdot \left(\frac{b_1}{2} + \frac{b_2}{4} + \dots + \frac{b_n}{2^n} \right)$$

 Performanţa convertorului este dată de numărul de eşantioane ce pot fi procesate şi numărul de biţi folosiţi la conversie

- Principalele tipuri de CNA:
 - cu rezistenţe ponderate
 - cu reţea de rezistenţe R-2R
 - modulator de lățime a impulsului (PWM pulse width modulator)

CNA cu rezistențe ponderate

- Bazat pe un circuit amplificator operaţional sumator
- Fiecare rezistor de intrare este dublu ca valoare faţă de anteriorul
- Intrările prezintă mărimi (ponderate) care depind de rezistoarele aferente
- Rezistorul R, care este cel de valoare minimă, afectează bitul cel mai semnificativ MSB şi trebuie să prezinte precizie maximă. Dacă numărul de biţi folosiţi N este mare, convertorul devine nepractic, deoarece un număr mare de rezistoare (de valori R, 2R, 3R ...) trebuie să fie fabricate cu precizie, deci apar dificultăţi în procesul de integrare. Valoarea tensiunii analogice de la ieşire se obţine după formula:
- Vo = -(VR + 0.5V2R + 0.25V4R + 0.125V8R + ...)

4-bit Binary Weighted D/A Converter Output

	Digital Inputs		;	V _{OUT} Expression	V _{OUT}
D	С	В	А	$1*V_D + \frac{1}{2}*V_C + \frac{1}{4}*V_B + \frac{1}{8}*V_A$	in Volts
0	0	0	0	0*5 + 0*5 + 0*5 + 0*5	0
0	0	0	1	$0*5 + 0*5 + 0*5 + {}^{1}/_{8}*5$	-0.625
0	0	1	0	0*5 + 0*5 + ¹ / ₄ *5 + 0*5	-1.25
0	0	1	1	$0*5 + 0*5 + \frac{1}{4}*5 + \frac{1}{8}*5$	-1.875
0	1	0	0	$0*5 + \frac{1}{2}*5 + 0*5 + 0*5$	-2.50
0	1	0	1	$0*5 + \frac{1}{2}*5 + 0*5 + \frac{1}{8}*5$	-3.125
0	1	1	0	$0*5 + \frac{1}{2}*5 + \frac{1}{4}*5 + 0*5$	-3.75
0	1	1	1	$0*5 + \frac{1}{2}*5 + \frac{1}{4}*5 + \frac{1}{8}*5$	-4.375
1	0	0	0	1*5 + 0*5 + 0*5 + 0*5	-5.00
1	0	0	1	1*5 + 0*5 + 0*5 + ¹ / ₈ *5	-5.625
1	0	1	0	1*5 + 0*5 + ¹ / ₄ *5 + 0*5	-6.25
1	0	1	1	1*5 + 0*5 + ¹ / ₄ *5 + ¹ / ₈ *5	-6.875
1	1	0	0	1*5 + ¹ / ₂ *5 + 0*5 + 0*5	-7.50
1	1	0	1	1*5 + ¹ / ₂ *5 + 0*5 + ¹ / ₈ *5	-8.125
1	1	1	0	1*5 + ¹ / ₂ *5 + ¹ / ₄ *5 + 0*5	-8.75
1	1	1	1	1*5 + ¹ / ₂ *5 + ¹ / ₄ *5 + ¹ / ₈ *5	-9.375

CNA cu rețea de rezistențe R-2R

- Bazat pe rezistori cu valori similare, deci prezintă avantaje pentru integrare.
- Mod de operare:
- Când bitul k este 1, comutatorul corespunzător este conectat la tensiunea de referință VREF
- Când bitul k este 0, comutatorul corespunzător este conectat la masă GND
- Exemplu: dacă se presupune că toate liniile, cu excepţia uneia sunt conectate la masă:
- Linia conectată la VREF va genera un curent ce va circula către intrarea invertoare a amplificatorului operaţional
- Acest curent este înjumătăţit la fiecare nod al reţelei de rezistenţe
- Astfel contribuţia fiecărei intrări este dată de poziţia bitului aferent în cadrul configuraţiei binare

Ecuatia generalizata a CNA R-2R

$$V_{OUT} = \frac{V_A + 2V_B + 4V_C + 8V_D + 16V_E + 32V_F + ... etc}{2^n}$$

CNA R-2R, 4 biti

- n numarul de intrarii digitale
- $V_{LSB} = V_{IN}/2^n$

	Digital	Inputs	;	V _{OUT} Expression	V _{OUT}
D	С	В	А	(8*V _D + 4*V _C + 2*V _B + 1*V _A)/2 ⁴	in Volts
0	0	0	0	(0*5+0*5+0*5+0*5)/16	0
0	0	0	1	(0*5+0*5+0*5+1*5)/16	0.3125
0	0	1	0	(0*5+0*5+2*5+0*5)/16	0.6250
0	0	1	1	(0*5+0*5+2*5+1*5)/16	0.9375
0	1	0	0	(0*5 + 4*5 + 0*5 + 0*5)/16	1.2500
0	1	0	1	(0*5 + 4*5 + 0*5 + 1*5)/16	1.5625
0	1	1	0	(0*5 + 4*5 + 2*5 + 0*5)/16	1.8750
0	1	1	1	(0*5 + 4*5 + 2*5 + 1*5)/16	2.1875
1	0	0	0	(8*5+0*5+0*5+0*5)/16	2.5000
1	0	0	1	(8*5 + 0*5 + 0*5 + 1*5)/16	2.8125
1	0	1	0	(8*5+0*5+2*5+0*5)/16	3.1250
1	0	1	1	(8*5+0*5+2*5+1*5)/16	3.4375
1	1	0	0	(8*5 + 4*5 + 0*5 + 0*5)/16	3.7500
1	1	0	1	(8*5 + 4*5 + 0*5 + 1*5)/16	4.0625
1	1	1	0	(8*5 + 4*5 + 2*5 + 0*5)/16	4.3750
1	1	1	1	(8*5+4*5+2*5+1*5)/16	4.6875

- În figura (b) doar MSB este ON
- În figura (c) doar penultimul bit este ON

Probleme propuse

 Un semnal analogic avand frecventa maxima de 20kHz este convertit in semnal digital. Care este frecventa minima cu care trebuie esantionat acest semnal.

$$f_N=2*f_m=40kHz$$

• Un CAN pe 8 biti cuantifica un semnal analogic intre limitele V_{min} =0V si V_{max} =10V. Sa se calculeze pasul de cuantificare.

$$Q_s = \frac{V_{\text{max}} - V_{\text{min}}}{2^N - 1} = \frac{10V - 0V}{2^8 - 1} = \frac{10}{255} \approx 0.039$$