

第2章 过程通道

- 2.1 概述
- 2.2 模拟量输出通道与接口
- 2.3 模拟量输入通道与接口
- 2.4 数字量输入/输出通道
- 2.5 单片微机原理(补充)

主要学习内容

- 1、模拟量输入通道的结构形式
- 2、A/D转换器的外围电路
- 3、A/D转换器的工作原理
- 4、A/D转换器及其接口电路
- 5、A/D转换模板的标准化设计

- 利用传感器将信号源检测的非电量转换为电量
- 采样保持器和A/D转换器为关键部件
- 多个信号源的模入通道通常有如下几种结构形式
 - (1) 多路A/D通道并行
 - (2)多路同时采样、分时转换模入通道
 - (3) 多路分时采样、分时转换模入通道

(1) 多路A/D通道并行

- 每个信号源有各自独立的模入通道
- 转换速度高,可同时采样和同时转换
- 适用于同步高速数据采集、同步转换的控制系统
- 使用较多的采样保持器和A/D转换器,成本较高

(2) 多路同时采样、分时转换模入通道

- 各模入通道共用A/D转换
- 同时采样、分时转换
- 速度较慢,多路开关增加误差
- 集成芯片 有ADC0808/0809(8位), ADS7864(12位)

(3) 多路分时采样、分时转换模入通道

- 各模入通道共用采样保持器和A/D转换
- 分时采样和转换
- 节省硬件资源,成本低
- 速度慢

主要学习内容

- 1、模拟量输入通道的结构形式
- 2、A/D转换器的外围电路
- 3、A/D转换器的工作原理
- 4、A/D转换器及其接口电路
- 5、A/D转换模板的标准化设计

外围电路主要有:

- 信号调理电路
- 多路转换器

- 前置放大电路
- 采样保持电路

■ 信号调理电路

- 标度变换器:把经由各种传感器所得到的不同种类和不同电平的被测模拟信号变换成统一的标准信号。
- 滤波电路: ①滤掉干扰信号; ②消除混频现象。
- 线性化处理:有些电信号转换后与被测参量呈现非线性,需对信号进行线性化处理,使它接近线性化。
- 电参量间的转换电路: 电信号之间的转换(I/V变换)。

■ 前置放大电路

• 任务:将传感器测得的现场小信号 (热电偶、热电阻、流 量信号等) 放大到A/D转换的量程范围之内,如0~5V。

三个作用:

- (1) 保证A/D转换的精度
- (2) 传感器部分负载能力很小,放大器可提高信号的负载能力
- (3) 放大器可以提高模入通道的抗共模干扰的能力

主要类型

- (1) 运算放大器 (2) 测量放大器
 - (3)可变增益放大器

(4) 隔离放大、斩波稳零放大等

■ 运算放大器

$$A = \frac{V_{out}}{V_{in}} = -\frac{R_f}{R}$$

- OP07、OPA627、THS4631等
- 由于一般的运放器2个信号输入端是不对称的,属于非差动输入,故难以很好地抑制共模干扰。
- 通常需要采用专用的测量放大器,来对小信号放大。

■ 测量放大器

$$A = \frac{R_S}{R_2} \left(1 + \frac{2R_1}{R_G} \right)$$

- 对输入的差值按放大,抑制共模干扰信号。
- AD521/522、AD624、LM363等
- 为了使性能对称,要求A1、A2二个输入放大器性能完全相同。

■ 可变增益放大器

程控增益放大器原理图

AD612/AD614结构图

• 需要配合多路开关(多路转换器)使用

■多路转换器

- 模拟多路开关又称多路转换器,用来切换模拟电压信号。
- 可将各路模拟信号依次连接到程控放大器或A/D转换器上。

• 多路转换器分类:

机械触 点 式: 各类继电器

无触点电子式:晶体管开关、场效应管开关、集成电路开关

• 常用的多路开关有:

CD4051 (双向、单端、8路)

CD4052 (单向、双端、4路)

AD7506(单向、单端、16路)

■ CD4051 (双向、单端、8路)

VEE: 负电源

VSS: 地端

VDD: 正电源

X: 输出/输入公共端。

C, B, A: 地址信号

INH: 为允许/禁止输出控制端。

为"1"时,前后级通道断开;

为"0"时,正常选通。

■ CD4051 (双向、单端、8路)

多路开关译码逻辑:

INH	C	В	A	与X相连的信号
0	0	0	0	X0
0	0	0	1	X1
0	0	1	0	X2
0	0	1	1	X3
0	1	0	0	X4
0	1	0	1	X5
0	1	1	0	X6
0	1	1	1	X7
1	X	X	X	无

■ CD4051 (双向、单端、8路)

■ 采样保持器

・采样保持器是对输入信号进行采集、保持的器件、采集瞬时电压信号并保持。

模拟开关S: 采样或保持

保持电容C: 保持输入电压

缓冲放大器:隔离保持电容与负载

- <mark>采样过程</mark>: 控制信号为高电平, 开关S闭合, 输入信号通过电阻R向保 持电容C充电。要求充电时间越短越好, 以使电容迅速达到输入电压值。
- 保持过程:控制信号为低电平时,开关S断开, V_{θ} 保持S断开时的电压值。A/D转换器就根据电容C上的电压进行整量化。

■ 采样保持器

模拟开关S:采样或保持

保持电容C: 保持输入电压

缓冲放大器:隔离保持电容与负载

- 模拟通道中是否加采样保持器,取决于模拟信号的幅值、频率和A/D分辨率、A/D转换时间。
- 如果是快变信号,为减少转换误差,应加采样保持器
- 如果是缓变信号,并有意识采用双积分型A/D转换器滤去高频干扰,可不加采样保持器。
- 通用数采系统中,为了满足不同信号的输入,在A/D转换器前应加上采样保持器。

主要学习内容

- 1、模拟量输入通道的结构形式
- 2、A/D转换器的外围电路
- 3、A/D转换器的工作原理
- 4、A/D转换器及其接口电路
- 5、A/D转换模板的标准化设计

■A/D转换器分类

• 按照数字信号的有效位分:

4位、8位、10位、12位、16位等

• 按照结构原理分:

逐位逼近式 双积分式 电压频率转换

■逐位逼近式A/D转换器工作原理

■逐位逼近式A/D转换器工作原理

转换过程 (二分搜索法):

- (1) 微机发 '启动'信号,清除寄存器各位;
- (2) 由控制逻辑将SAR寄存器的最高位置1;
- (3) D/A转换器将 $1000\ 0000$ 转成 V_f ;
- (4) 比较器比较 V_i 和 V_f : 若 $V_i >= V_f$, 比较器输出1, 说明前步置1正确,予以保留; 若 $V_i < V_f$, 比较器输出0, 说明前步置1不正确, 清除之;
- (5) 置次高位为1, 重复(3)、(4)步,直到SAR所有寄存器位处理完。
 - (6) 控制逻辑发'转换结束'信号,通知CPU,可以读取数据。

■逐位逼近式A/D转换器工作原理

特点:

• 逐次逼近式A/D转换器的精度取决于D/A的精度,与比较器无关

- A/D转换的满量程是D/A输入为全1时的输出电压
 - (1) 如果 $V_{REF} = 5V$, 则 $V_{f-Max} = 5V$ 。
 - (2) 当 $V_x > 5V$ 时,数字量输出全为1。
 - (3) 只能对0-5V的 V_i 有效转换,大于5V时达到了满量程。
- D/A的位数固定, 转换时间固定。
- D/A的位数越高,分辨率越高,转换时间越长。
- 使用最广泛的ADC, 16位以下的A/D转换时,速度和精度都不错。

■逐位逼近式A/D转换器工作原理

举例说明其工作过程:

设逐次逼近寄存器SAR是8位,基准电压为 10.24 V,输入电压8.3V,转换成二进制码。

- 转换开始之前, 先将SAR 清零;
- 转换开始,第一个时钟脉冲到来时,SAR的状态 置为1000 0000(最高位置1):

$$V_f = \frac{1}{2}V_{REF} = 5.12\,\mathbf{V}$$

反馈到比较器与 V_i 比较。 $V_i = 8.3 \text{ V} > V_f$,保留此位的"1" (1000 0000)

• 第二个时钟脉冲到来时,SAR的状态置为1100 0000(次高位置1):

$$V_f = (\frac{1}{2} + \frac{1}{2^2})V_{REF} = 7.68 \text{ V}$$

 $V_i = 8.3 \text{ V} > V_f$,保留此位的"1" (1100 0000)

■逐位逼近式A/D转换器工作原理

举例说明其工作过程:

设逐次逼近寄存器SAR是8位,基准电压为 10.24 V,输入电压8.3V,转换成二进制码。

• 第三个时钟脉冲到来时,SAR的状态置为1110 0000:

$$V_f = (\frac{1}{2} + \frac{1}{2^2} + \frac{1}{2^3})V_{REF} = 8.96 \text{ } \mathbf{V}$$

$$V_i$$
=8.3 V< V_f ,此位应置"0" ($1100\ 0000$)。

• 第四个时钟

• • • • • •

• 第八个时钟

+ 比较器

D/A转换器

■逐位逼近式A/D转换器工作原理

举例说明其工作过程:

设逐次逼近寄存器SAR是8位,基准电压为 10.24 V,输入电压8.3V,转换成二进制码。

-启动信号

▶转换结束

时序及控制逻辑

逐次逼近寄存器

缓冲寄存器

■双积分式A/D转换器工作原理

- 采用间接测量原理,将被测电压转换成时间常数T。
- 一次转换需要2次积分,故 称双积分。
- A/D转换过程:
 - ① 对被测输入电压 V_x 进行固定时间 T_0 的正向积分。
 - ② 控制逻辑将电子开关接参考电压进行反向 积分,直至反向积分输出返回到起始值。
 - ③ 用高频标准时钟脉冲测量反向积分时间T,得到对应输入电压的数字量。

■双积分式A/D转换器工作原理

双积分式A/D转换器输出曲线

- 双积分A/D分辨率提高,需提高时钟频率或降低 V_{ref}
- 提高时钟频率,需采用高速器件,以提高转换电路的工作速度
- 特点
 - ① 精度高
 - ② 积分过程对交流干扰有较强的抑制能力
 - ③ 2个积分过程,转换过程较慢

■电压频率转换式A/D转换器工作原理

- 把输入的模拟电压转换成与模拟电压成正比的脉冲信号。
- 工作过程:
 - ① 当模拟电压 V_i 加到V / F的输入端时,便产生频率与 V_i 成正比的脉冲
 - ② 在一定的时间内对该脉冲信号计数
 - ③ 计数器的计数值正比于输入电压 V_i ,从而完成A/D转换

■A/D转换器性能指标

(1) 分辨率

表示转换器对微小输入模拟量变化的敏感度,用位数来表示,位数 越高,分辨率越高。

(2) 转换精度

绝对精度:转换范围内实际输出与理想输出之间的最大偏差。

相对精度: A/D转换器最大绝对误差与输入满量程之比。

(3)转换时间与转换率

转换时间:完成一次A/D转换所需要的时间。

转 换 率 : 单位时间内完成的转换次数。

逐次逼近式A/D转换时间: 几-几十 us

双积分式A/D转换时间: 几 - 几十 ms

■A/D转换器芯片的选择原则

- (1) 根据模拟量输入通道的允许误差,选择A/D转换器的分 辨率及精度
- (2) 根据信号变化频率,确定ADC转换速度,保证实时性

(3) 环境要求

- -工作温度、湿度、震动、电源稳定性等
- -民用级、工业级、军工级产品等
- (4) 根据计算机接口特征,选择ADC输出状态
 - 串口或并行输出 二进制码还是BCD码输出;
 - 内时钟、外时钟 是否有转换结束状态信号;