

	KATEDRA ELEKTRONIKI AGH WYDZIAŁ EAiE LABORATORIUM TECHNIKI CYFROWEJ	
	Data wykonania	Skład zespołu:
Przetworniki A/C i C/A		

Dydaktyczny model 4-bitowego przetwornika C/A z siecią rezystorów o wartościach wagowych

Uwaga! Układ jest zasilany napięciami +5V i -5V. Należy bezwzględnie sprawdzić poziom napięcia zasilania PRZED podłączeniem modułu.

1. USTAWIENIE NAPIĘCIA REFERENCYJNEGO

Po podłączeniu zasilania +5V i -5V należy podłączyć woltomierz do gniazda pomiaru napięcia referencyjnego (J5 – patrz schemat i widok modułu) i regulując potencjometrem R21 ustawić wartość podaną przez prowadzącego (do wyboru -1V, -2V, -3V).

2. USTAWIENIE MAKSYMALNEGO POZIOMU NAPIĘCIA WYJŚCIOWEGO

Przełącznik trybu pracy ustawić w położenie „w dół” – wtedy na wejście PSE licznika 4516 podawana jest logiczne „1” i można sterować układ przetwornika C/A z nastawnika kodu (S1). Należy na nim nastawić wartość maksymalną, przełączając wszystkie klucze nastawnika w położenie ON (w górę). Teraz regulując potencjometrem R22 należy ustawić poziom maksymalny napięcia na wyjściu przetwornika zgodnie z zaleceniem prowadzącego (+1V,+2V,+3V).

3. POMIAR PARAMETRÓW STATYCZNYCH

Przełączając nastawnikiem kodów S1 należy zmierzyć poziomy napięć wyjściowych dla wszystkich 16 kombinacji kodów wejściowych. Zmierzone wartości wpisać do tabeli (U_{RZ}) i sporządzić charakterystykę. Na podstawie wyznaczonej charakterystyki, po obliczeniu idealnych wartości napięć wyjściowych (U_{ID}) i idealnego przedziału kwantowania ($U_{PK_ID} = U_{FS}/2^n$), należy określić następujące parametry:

- **dokładność bezwzględną**, rozumianą jako największe odchylenie zmierzonej wartości napięcia wyjściowego od przewidywanej, wyrażoną w mV i ułamku LSB,
- **dokładność względną**, rozumianą jako największe odchylenie zmierzonej wartości napięcia wyjściowego od przewidywanej, odniesione do napięcia pełnego zakresu przetwarzania, wyrażoną w %,
- **błąd przesunięcia zera**, wyrażony w mV i ułamku LSB,
- **nieliniowość różniczkową**, rozumianą jako największe odchylenie wartości rzeczywistej przedziału kwantowania (U_{PK_ODCHYL}), czyli różnicy pomiędzy wartościami napięcia wyjściowego dla sąsiednich wartości słowa wejściowego (U_{PK_RZ}), od wartości idealnej (U_{PK_ID}), wyrażoną w ułamku LSB, z zachowaniem znaku,

- **monotoniczność**, rozumianą jako nieprzekraczanie przez nieliniowość różniczkową wartości $\pm 1/2$ LSB w całym zakresie przetwarzania.

KOD	U_{RZ} [V]	U_{ID} [V]	U_{ODCHYL} [mV]	U_{PK_RZ} [mV]	U_{PK_ODCHYL} [mV]
0000				-----	-----
0001					
0010					
0011					
0100					
0101					
0110					
0111					
1000					
1001					
1010					
1011					
1100					
1101					
1110					
1111					

4. POMIAR PARAMETRÓW DYNAMICZNYCH

Przełącznik trybu pracy ustawić w położenie „w górę” – wtedy można sterować układ przetwornika C/A z wyjść licznika U3. Do wejścia zegarowego licznika (CLK) należy dołączyć generator impulsów prostokątnych o poziomach 0V/4V i częstotliwości ok. 50 kHz. Należy bezwzględnie skontrolować oscyloskopem poziom i amplitudę generowanych impulsów PRZED podłączeniem wyjścia generatora do modułu.

Przy pomocy oscyloskopu należy:

- wyznaczyć czas ustalania przy maksymalnej zmianie wartości wejściowego słowa cyfrowego,
- oszacować amplitudę największej szpilki napięciowej; wyjaśnić przyczynę powstawania szpilek.

Dydaktyczny model 4-bitowego przetwornika A/C z bezpośrednim porównaniem równoległym

Uwaga! Układ jest zasilany napięciem +5V. Należy bezwzględnie sprawdzić poziom napięcia PRZED podłączeniem modułu.

1. USTAWIENIE NAPIĘCIA REFERENCYJNEGO / ZAKRESU PRZETWARZANIA

Po podłączeniu zasilania +5V należy podłączyć woltomierz do gniazda pomiaru napięcia referencyjnego (J1 – patrz schemat i widok modułu) i regulując potencjometrem R1 ustawić wartość równą maksymalnemu poziomowi napięcia wyjściowego przetwornika C/A (podaną na początku przez prowadzącego przy badaniu przetwornika C/A).

2. POMIAR PARAMETRÓW STATYCZNYCH

Po zwarceniu zwory JP1 na wejście przetwornika podawane jest napięcie z suwaka potencjometru R2. Należy wyznaczyć poziomy napięć odpowiadające pojawianiu się kolejnych kodów na wyjściu przetwornika (U_{RZ}). Zmierzone wartości wpisać do tabeli i sporządzić charakterystykę rzeczywistą przetwornika, biorąc do jej wyznaczenia punkty środkowe kolejnych przedziałów kwantyzacji (U_{SPK_RZ}). Na podstawie wyznaczonej charakterystyki, po obliczeniu idealnych: wartości napięć wejściowych (U_{ID}) i środków przedziałów kwantyzacji (U_{SPK_ID}), należy określić następujące parametry:

- **dokładność bezwzględna**, rozumianą jako największa różnica między rzeczywistą a idealną wartością napięcia, powodującą powstanie na wyjściu określonej wartości cyfrowej (tj. różnica między środkami przedziałów kwantowania), wyrażoną w mV i ułamku LSB,
- **dokładność względna**, rozumianą jako wartość dokładności bezwzględnej, odniesioną do napięcia pełnego zakresu przetwarzania, wyrażoną w %,
- **błąd przesunięcia zera**, wyrażony w mV i ułamku LSB,
- **nieliniowość różniczkową**, rozumianą jako największe względne odchylenie różnicy między sąsiednimi wartościami napięcia wejściowego, powodującymi zmianę słowa wyjściowego (U_{PK_RZ}), a jej wartością średnią w całym zakresie przetwarzania ($U_{PK_RZ_ŚR}$), wyrażoną w ułamku LSB.

KOD	U_{RZ} [V]	U_{ID} [V]	$U_{SPK RZ}$ [V]	$U_{SPK ID}$ [V]	$U_{PK RZ}$ [mV]
0000			-----	-----	-----
0001					
0010					
0011					
0100					
0101					
0110					
0111					
1000					
1001					
1010					
1011					
1100					
1101					
1110					
1111					

Dokładność bezwzględna:
.....mV
.....LSB

Dokładność względna:
.....%

Błąd przesunięcia:
.....mV
.....LSB

$U_{PK_RZ_SR}$:
.....mV

Nieliniowość różniczkowa:
.....LSB

3. POMIAR PARAMETRÓW DYNAMICZNYCH

Dołączyć generator podający impulsy prostokątne o poziomach 0V/FS (Full Scale) i częstotliwości ok. 50 kHz. Należy bezwzględnie skontrolować poziom i amplitudę generowanych impulsów oscyloskopem PRZED podłączeniem wyjścia generatora do modułu.

Przy pomocy oscyloskopu należy zmierzyć:

- czas przetwarzania, obserwując stabilizację danych na odpowiednim wyjściu (którym?). Zaobserwować zachowanie się pozostałych wyjść.

Tor 4-bitowego przetwarzania A/C → C/A

Uwaga!

- 1. Należy bezwzględnie przełączyć wszystkie klucze nastawnika kodu S1 przetwornika C/A w pozycję OFF (na dół) tak, aby po połączeniu z modulem A/C nie zewrzeć wyjść układu kodera U5.**
- 2. Przełącznik S2 przetwornika C/A powinien być ustawiony w położeniu „w dół” by możliwe było jego sterowanie.**

Do wejścia prawidłowo dopasowanego (zgodne zakresy przetwarzania) toru A/C → C/A należy doprowadzić przebieg trójkątny o częstotliwości 5 kHz i odpowiednich poziomach, obserwując na ekranie oscyloskopu napięcie wejściowe i wyjściowe.

Następnie do wejścia toru doprowadzić przebieg prostokątny i zaobserwować wpływ toru przetwarzania na jakość i opóźnienie zboczy.

Dlaczego to przetwarzanie odwraca fazę?