10 模数与数模转换器

Analog Digital Converter and Digital Analog Converter

10.1 D/A转换器

10.2 A/D转换器

DA转换器

AD转换器

教学基本要求

- 1、掌握倒T形电阻网络D/A转换器(DAC)、集成 D/A转换器的工作原理及相关计算。
- 2、掌握并行比较、逐次比较、双积分A/D转换器(ADC)的工作原理及其特点。
- 3、正确理解D/A、A/D转换器的主要参数。

概述

ADC和DAC已成为计算机系统中不可缺少的接口电路。

处理模拟信号的模拟电路。

数字电路

模拟电路与数字电路的接口,模数(数模)转换电路。

10.1 D/A转换器

- 10.1.1 D/A转换器的输入/输出特性及结构框图
- 10.1.2 D/A转换器的基本原理
- 10.1.3 倒T形电阻网络D/A转换器
- 10.1.4 权电流型D/A转换器
- *10.1.5 权电容网络D/A转换器
 - 10.1.6 D/A转换器的输出方式
 - 10.1.7 D/A转换器的技术指标
 - 10.1.8 D/A转换器的应用

2. ADC和DAC中关于数字量与模拟量之间的一般关系式

1) 大平称量物体: 设总称量为WR,并有n个砝码

$$\frac{W_R}{2}, \frac{W_R}{4}, \frac{W_R}{8} \cdots \frac{W_R}{2^{n-1}}, \frac{W_R}{2^n}$$

天平基本平衡时,有效砝码的总重量与称量物体的重量相当:

$$W_X = a_{n-1} \cdot \frac{W_R}{2} + a_{n-2} \cdot \frac{W_R}{4} + a_{n-3} \cdot \frac{W_R}{8} + a_1 \cdot \frac{W_R}{2^{n-1}} + a_0 \cdot \frac{W_R}{2^n}$$

10.1 D/A转换器

10.1.1 D/A转换器的输入/输出特性及其结构框图

1. D/A转换器输入/输出特性

将数字量转换为与之成正比模拟量。

1. D/A转换器输入/输出特性

数字量与转换后的模拟量之间存在误差 。

2. D/A转换器的结构框图

DAC的数字数据可以并行输入也可串行输入

10.1.2 D/A转换器的基本原理

1. 实现D/A转换的基本思想

将二进制数 $N_D = (11001)_B$ 转换为十进制数。

$$N_{D} = b_{4} \times 2^{4} + b_{3} \times 2^{3} + b_{2} \times 2^{2} + b_{1} \times 2^{1} + b_{0} \times 2^{0}$$

$$= 1 \times 2^{4} + 1 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$

数字量是用代码按数位组合而成的,对于有权码,每位代码都有一定的权值,如能将每一位代码按其权的大小转换成相应的模拟量,然后,将这些模拟量相加,即可得到与数字量成正比的模拟量,从而实现数字量--模拟量的转换。

2. 实现D/A转换的原理电路

3. D/A转换器的分类:

按解码网络 结构分类

T型电阻网络DAC

倒T形电阻网络DAC

权电流DAC

权电阻网络DAC

按模拟电子开关电路分类

CMOS开关型DAC

双极型开关型DAC

电流开关型DAC

ECL电流开关型DAC

D/A

转

换

器

10.1.3 倒T形电阻网络D/A转换器

D/A转换器的倒T形电阻网络

流过各开关支路的电流: $I_3 = ?$ $I_2 = ?$ $I_1 = ?$ $I_0 = ?$ 基准电源 V_{REF} 提供的总电流为: I = ?

流入每个2R电阻的电流从高位到低位按2的整数倍递减。

$$I_3 = V_{\text{REF}} / 2R$$
 $I_2 = V_{\text{REF}} / 4R$ $I_1 = V_{\text{REF}} / 8R$ $I_0 = V_{\text{REF}} / 16 R$

流入运放的总电流: $i_{\Sigma} = I_0 + I_1 + I_2 + I_3$

输出模拟电压:

$$=\frac{V_{\text{REF}}}{R}(\frac{D_{0}}{2^{4}}+\frac{D_{1}}{2^{3}}+\frac{D_{2}}{2^{2}}+\frac{D_{3}}{2^{1}})$$

$$\boldsymbol{v}_{\mathrm{o}} = -i_{z}R_{\mathrm{f}} = -\frac{R_{\mathrm{f}}}{R} \cdot \frac{V_{\mathrm{REF}}}{2^{4}} \sum_{i=0}^{3} (D_{i} \cdot 2^{i})$$

$$oldsymbol{arphi}_{ ext{o}} = -rac{oldsymbol{V}_{ ext{REF}}}{2^{ ext{n}}} \cdot rac{oldsymbol{R}_{ ext{f}}}{oldsymbol{R}} iggl[\sum_{i=0}^{ ext{n}-1} (oldsymbol{D}_{ ext{i}} \cdot oldsymbol{2}^{ ext{i}}) iggr]$$

4 位倒T形电阻网络DAC的输出模拟电压:

$$\upsilon_{\rm O} = -i_{\Sigma} R_{\rm f} = -\frac{R_{\rm f}}{R} \cdot \frac{V_{\rm REF}}{2^4} \sum_{i=0}^{3} (D_{\rm i} \cdot 2^{\rm i})$$

n 位倒T形电阻网络DAC有:

$$\upsilon_{O} = -\frac{V_{REF}}{2^{n}} \cdot \frac{R_{f}}{R} \left[\sum_{i=0}^{n-1} (D_{i} \cdot 2^{i}) \right]$$

在电路中输入的每一个二进制数N_B,均能得到与之成正比的模拟电压输出。

2. 集成D/A转换器

AD7533D/A转换器

10位CMOS电流开关型D/A转换器

使用:1)要外接运放,

2) 运放的反馈电阻可使用内部电阻, 也可采用外接电阻)

$$\upsilon_{O} = -\frac{V_{REF}}{2^{10}} \cdot \frac{R_{f}}{R} \left[\sum_{i=0}^{9} (D_{i} \cdot 2^{i}) \right]$$

关于D/A转换器精度的讨论

为提高D/A转换器的精度,对电路参数的要求:

$$\nu_{\rm O} = -\frac{V_{\rm REF}}{2^{\rm n}} \cdot \frac{R_{\rm f}}{R} \left[\sum_{i=0}^{\rm n-1} (D_{\rm i} \cdot 2^{\rm i}) \right]$$

- (1)基准电压稳定性好;
- (2) 倒T形电阻网络中R和2R电阻比值的精度要高;
- (3) 每个模拟开关的开关电压降要相等
- (3)为实现电流从高位到低位按2的整数倍递减,模拟开关的导通电阻也相应地按2的整数倍递增。

为进一步提高D/A转换器的精度,可采用权电流型D/A转换器。

10.1.4 权电流型D/A转换器

1. 4位权电流D/A转换器

 $D_i = 1$ 时,开关 S_i 接运放的反相端;

 D_i = 0时,开关 S_i 接地。

在恒流源电路中,各支路权电流的大小均不受开关导通电阻和压降的影响,这样降低了对开关电路的要求,提高了转换精度。

10.1.6 D/A转换器的输出方式

8位D/A转换器在单极性输出时的输入/输出关系											
MSB			数	字量			LSB	模拟量			
1	1	1	1	1	1	<u>, 1</u>	¥ĭ	$\pm V_{ m REF}igg(rac{255}{256}igg)$			
			•	• •		/>		• • •			
1	0	0	0	0 ×	0	0	1	$\pm V_{\rm REF} \bigg(\frac{129}{256} \bigg)$			
1	0	0	0	-0	0	0	0	$\pm V_{ m REF} \left(rac{128}{256} ight)$			
0	1	1	1		1	1	1	$\pm V_{\text{REF}} \left(\frac{127}{256} \right)$			
		•••									
0	0	0	0	0	0	0	1	$\pm V_{ m REF} \left(rac{1}{256} ight)$			
0	0	0	0	0	0	0	0	$\pm V_{\text{REF}} \left(\frac{0}{256} \right)$			

常用双极性编码

十进	2的补码									偏移二进制码							
制数	D_7	D_6	D_5	D_4	D_3	D_2	D_1	D_{0}	D ₇	D_6	D_5	D_4	D_3	D_2	D_1	D 0	$ u_0/V $ LSB
127	0	1	1	1	1	1	1	X 1	1	1	1	1	1	1	1	1	127
126	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	0	126
										:							
1	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	1	1
0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
-1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	1	1	-1
	X=X',								:								:
-127	1	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1	-127
-128	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-128

*表中V_{LSB}=V_{REF}/256

1、分辨率

分辨率: 其定义为D/A转换器模拟输出电压可能被分离的等级数。n位DAC最多有2n个模拟输出电压。位数越多D/A转换器的分辨率越高。

分辨率也可以用能分辨的最小输出电压与最大输出电压之比

给出。n位D/A转换器的分辨率可表示为 $\frac{1}{2^n-1}$

2、转换精度:

- □ 转换精度是指对给定的数字量,D/A转换器实际值与 理论值之间的最大偏差。
- □ 产生原因:由于D/A转换器中各元件参数值存在误差,如基准电压不够稳定或运算放大器的零漂等各种因素的影响。
- □ 几种转换误差:有如比例系数误差、失调误差和非线性误差等

比例系数误差: 实际转换特性曲线的斜率与理想特性曲线 斜率的偏差

当 V_{REF} 偏离标准值 ΔV_{REF} 时,就会在输出端产生误差电压

$$\triangle \upsilon_{o} = \frac{\triangle V_{\text{REF}}}{2^{n}} \cdot \frac{R_{f}}{R} \sum_{i=0}^{n-1} D_{i} \cdot 2^{i}$$

由△V_{REF}引起的误差属 于比例系数误差

失调误差:由运算放大器的零点漂移引起,其 大小与输入数字量无关, 该误差使输出电压的转 移特性曲线发生平移。

非线性误差: DAC的数字输入量作等量增加时, 其模拟输出电压不能等量增加的程度

10.1.8 集成D/A转换器的应用

(1) 数字式可编程增益控制电路

$$i_{\Sigma} = I_0 + I_1 + I_2 + I_3 + ...I_9$$

$$= \frac{V_{REF}}{2^{n}R}(D_{9}2^{9} + D_{8}2^{8} + D_{7}2^{7} + \cdots + D_{0}2^{0}) = \frac{V_{REF}}{2^{n}R}N_{B}$$

 V_{REF} 输入端与 I_{OUTI} 之间视为一个等效电阻 R_{DX} ,

$$R_{DX} = \frac{V_{REF}}{i_{\sum}} = \frac{2^n R}{N_B}$$

(2) 脉冲波产生电路

10.2 A/D 转换器

- 10.2.1 A/D转换的一般工作过程
- 10.2.2 并行比较型A/D转换器
- 10.2.3 逐次比较型A/D转换器
- 10.2.4 双积分式A/D转换器
- 10.2.5 A/D转换器的主要技术指标
- 10.2.6 集成A/D转换器及其应用

10.2 A/D 转换器

概述

1. A/D转换器功能

能将模拟电压成正比地转换成对应的数字量。

2. A/D转换器分类

① 并联比较型

特点: 转换速度快,转换时间 10ns~1μs, 但电路复杂。

② 逐次逼近型

特点: 转换速度适中,转换时间 为几µs~100 µs, 转换精度高,在转换速度和硬件复杂度之间达到一个很好的平衡。

③ 双积分型

特点: 转换速度慢,转换时间几百µs~几ms,但抗干扰能力最强。

10.2.1 A/D转换的一般工作过程

A/D转换器一般要包括取样, 保持, 量化及编码4个过程。

1. 取样与保持

采样是将随时间连续变化的模拟量转换为在时间离散的模拟量。

采样信号S(t)的频率愈高,所采得信号经低通滤波器后愈能真实地复现输入信号。合理的采样频率由采样定理确定。

采样定理:设采样信号S(t)的频率为 f_s ,输入模拟信号 $\upsilon_I(t)$ 的最高频率分量的频率为 f_{imax} ,

则 $f_{\rm s} \ge 2f_{\rm imax}$

取样与保持电路及工作原理

取样与保持电路及工作原理

采得模拟信号转换为数字信号都需要一定时间, 为了给后续的量化编码过程

提供一个稳定的值,在取样电路后要求将所采样的模拟信号保持一段时间。

电路: $A_{V1} \cdot A_{V2} = 1$, A_1 的 R_i 高, A_2 的 R_i 高, A_2 的 R_o 低

2. 量化与编码

量化

数字信号在数值上是离散的。采样-保持电路的输出电压 还需按某种近似方式归化到与之相应的离散电平上,任何 数字量只能是某个最小数量单位的整数倍。

编码

量化后的数值最后还需通过编码过程用一个代码表示出来。经编码后得到的代码就是A/D转换器输出的数字量。

3.量化误差: 量化前的电压与量化后的电压差

在量化过程中由于所采样电压不一定能被Δ整除,所以量化 前后一定存在误差,此误差我们称之为量化误差,用ε表示。

量化误差属原理误差,它是无法消除的。A/D转换器的位数越 多,各离散电平之间的差值越小,量化误差越小。

4.量化方式

•两种近似量化方式:只舍不入量化方式和四舍五入的量化方式。

a) 只舍不入量化方式:量化中把不足一个量化单位的部分舍弃; 对于等于或大于一个量化单位部分按一个量化单位处理。

例: 将0~1V电压转换为3位二进制代码

最小量化单位

$$\Delta$$
=1LSB= 1/8 V

最大量化误差为:

$$|\varepsilon_{\text{\tiny max}}| = 1 \text{LSB} = 1/8 \text{V}$$

b)四舍五入量化方式:量化过程将不足半个量化单位部分舍弃,

对于等于或大于半个量化单位部分按一个量化单位处理。

例:将0~1V电压转换为3位二进制代码

最小量化单位:

$$\Delta$$
=1 LSB = 2/15 V

最大量化误差为:

$$\left| \varepsilon_{\text{max}} \right| = 1/15 \text{V}$$

$$|\varepsilon_{\rm max}| = {\rm LSB}/2$$

10.2.2 并行比较型A/D转换器

根据各比较器的参考电压值,可以确定输入模拟电压值 与各比较器输出状态的关系。比较器的输出状态由D触发器存储,经优先编码器编码,得到数字量输出。

$oldsymbol{v}_{ m I}$	C ₀₁	C _{O2}	C _{O3}	C _{O4}	C ₀₅	C _{O6}	C ₀₇	\mathbf{D}_2	\mathbf{D}_1	\mathbf{D}_0
$0 \le \mathbf{U}_{\mathrm{I}} \le \mathrm{V}_{\mathrm{REF}}/15$	0	0,	0	0	0	0	0	0	0	0
$V_{REF}/15 \le U_I \le 3V_{REF}/15$	0	70	0	0	0	0	1	0	0	1
$3V_{REF}/15 \le U_I \le 5V_{REF}/15$	0	0	0	0	0	1	1	0	1	0
$5V_{REF}/15 \le U_I \le 7V_{REF}/15$	0	0	0	0	1	1	1	0	1	1
$7V_{REF}/15 \le U_I \le 9V_{REF}/15$	0	0	0	1	1	1	1	1	0	0
$9V_{REF}/15 \le U_{I} \le 11V_{REF}/15$	0	0	1	1	1	1	1	1	0	1
$11V_{REF}/15 \le U_{I} \le 13V_{R}/15$	0	1	1	1	1	1	1	1	1	0
$13V_{REF}/15 \le \mathbf{U}_{I} \le 15V_{REF}/15$	1	1	1	1	1	1	1	1	1	1

采用的是哪种近似量化方式?

量化误差是多少?

3、电路特点:

- •单片集成并行比较型A/D转换器的产品很多,如AD公司的AD9012 (TTL工艺8位)、AD9002 (ECL工艺,8位)、AD9020 (TTL工艺,10位)等。
- •在并行A/D转换器中,输入电压 υ_I 同时加到所有比较器的输入端。如不考虑各器件的延迟,可认为三位数字量是与 υ_I 输入时刻同时获得的。所以它的转换时间最短。
- •缺点是电路复杂,如三位ADC需7个比较器、7个触发器、 8个电阻。位数越多,电路越复杂。
- •为了解决提高分辨率和增加元件数的矛盾,可以采取分级并行转换的方法。

10.2.3 逐次比较型A/D转换器

1. 转换原理

逐次逼近转换过程与用天平称物重非常相似。

所用砝码重量: 8克、4克、2克和1克。

设待秤重量Wx = 13克。

	所加砝码 重量		结果
第一次	8 克	砝码总重 $<$ 待测重量 W_x , 8 克砝码保留	8 克
第二次	再加4克	砝码总重仍 <待测重量 W_x , 4 克砝码保留	12 克
第三次	再加2克	砝码总重 > 待测重量 W_x , 2克砝码撤除	12 克
第四次	再加1克	$\overline{\mathrm{K}}$ \mathrm	13 克

1. 转换原理

1. 转换原理

1. 转换原理

A

9.2.3 逐次比较型A/D转换器

•第二个CP: 确定 D_3 ,并产生输入电压与($S_{N_{EF}}/4$)的比较结果送至数据寄存器的 $D_4 \sim D_1$ 。

£7

•第四个CP: 确定 $D_{1,}$ 并产生与 $9V_{REF}/16$ 的比较结果送至数据寄存器的 $D_{4}\sim D_{1}$ 。

第五个CP

小结:

- 1、逐次比较型A/D转换器输出数字量的位数越多转换精度越高;
- 2、逐次比较型A/D转换器完成一次转换所需 时间与其位数n和时钟脉冲频率有关,位数愈 少,时钟频率越高,转换所需时间越短;

10.2.4 双积分式A/D转换器

1、双积分式A/D转换器的基本指导思想

对输入模拟电压和参考电压分别进行两次积分,将输入电压平均值变换成与之成正比的时间间隔,然后利用时钟脉冲和计数器测出此时间间隔,进而得到相应的数字量输出。双积分式A/D转换器也称为电压一时间一数字式积分器。

1、电路组成

2、工作原理

①准备阶段:

Cr信号将计数器清零;开关 S_2 闭合,待积分电容放电完毕后,断开 S_2 使电容的初始电压为0。

(2) 第一次积分:

 $t = t_0$ 时,开关 S_1 与A端相接,积分器开始对 v_I 积分。 经 2^n 个CP后,开关切换到B, $v' = V_{P_o}$ 第一积分时间为 2^n T_C

(3) 第二次积分:

 V_{REF} 加到积分器的输入端,积分器反方向进行第二次积分;当 $t=t_2$ 时积分器输出电压 $v_0\geq 0$,比较器输出 $v_c=0$,时钟脉冲控制门G被关闭,计数停止。

在计数器所计的数 $\lambda = Q_{n-1}...Q_1Q_0$, λ 就是A/D转换器得到的结果。

10.2.4 双积分式A/D转换器

优点:

- 2.由于双积分A/D转换器在T1时间内采的是输入电压的平均值, 因此具有很强的抗工频干扰的能力。

$$T_1=2^{\mathrm{n}}T_{\mathrm{C}}$$

3. 只要求时钟源在一个转换周期时间内保持稳定即可。

$$T_2 = \frac{2^{\mathrm{n}} T_{\mathrm{C}}}{V_{\mathrm{REF}}} V_{\mathrm{I}}$$

10.2.5 A/D转换器的主要技术指标

1.转换精度

单片集成A/D转换器的转换精度是用分辨率和转换误差来描述的。

•分辨率:

说明A/D转换器对输入信号的分辨能力。通常以输出二进制(或十进制)数的位数表示。

•转换误差:

表示A/D转换器实际输出的数字量和理论上的输出数字量之间的差别。

2.转换时间

指A/D转换器从转换控制信号到来开始,到输出端得到稳定的数字信号所经过的时间。A/D转换器的转换时间与转换电路的类型有关

并行比较A/D转换器(8位)	<50ns
逐次比较型A/D转换器	10~50μs
间接A/D转换器	10ms~1000ms

- •并行比较A/D转换器的转换速度最高,
- •逐次比较型A/D转换器次之,
- •间接A/D转换器(如双积分A/D)的速度最慢。

10.2.6 集成A/D转换器及其应用

- 使用A/D转换器时应注意以下几点:
 - (1) 转换过程各信号的时序配合

(2) 零点和满刻度调节

- (3) 参考电压的调节
- (4) 接地
- •模数、数模转换电路中要特别注意到地线的正确连接,否则干扰很严重,以致影响转换结果的准确性。

- •A/D、D/A及采样保持芯片上都提供了独立的模拟地(AGND)和数字地(DGND)的引脚。
- •在线路设计中,必须将所有器件的模拟地和数字地分别相连,然后将模拟地与数字地仅在一点上相连接。

2. ADC0809的典型应用

数码寄存器 基准电压源 基本结构 n位模拟开关 解码网络 求和电路 类比按权求和 工作原理 基本原理 输出电压公式 倒T型 器件AD7533 权电流型 ch10 AD/DA DA转换器 AD转换器 单极性 输出方式 🧇 双极性 公式 最小输出电压 分辨率 最大输出电压 技术指标 最小可分辨电压 比例系数误差 转换精度 ⊖ 转换误差 🤤 失调误差 非线性误差 数字式增益控制 应用 🧇 脉冲波形产生电路

A

<< >>> ←

A

