
[image: image1.png]isis ADCOBOB - ISIS Professional.
Fichier_Affichage_Edtion _Bbiothéque Outls Projet_Graphe Source Mise au point _Gabarit_Systéme _Ade.

Dl & S8R ¢ +QQAQ| o~ R TTENRFES | Az Mz DERL O DD

> | =

+ ||~ o

h
4020

|ADCoR08
l40C_8 U1 UticLocky

CeP

5 o UN(START)
crvs2 N1
CoUNTER & N2
COUNTER e
DACos08

DaC 5 NG
DECODER 3.8 NS
DIoDE

o o e
oTFF

LIKFF
LaTCH 3 ADD A
0PAIP ; ADDB
POTLIN

e ADD C
vees ALE
vevs
VSOURCE VREF(+)
[74L5353] VREF()

ADCOBO8

+@AP>RUOEN\NHYYOIE Y

w800 100

-ACQUERIR L’INFORMATION -

 conversion
[image: image2.wmf]1

5

q

1

4

q

1

3

q

1

2

q

1

1

q

1

0

q

9

q

8

q

7

q

6

q

5

q

4

q

3

q

2

q

1

q

0

v

a

l

e

u

r

à

c

o

n

v

e

r

t

i

r

1

0

0

0

1

1

0

0

1

1

1

0

1

1

0

1

a

u

t

o

p

"

0

"

o

n

a

f

f

i

c

h

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

1

0

0

0

(

t

r

o

p

f

a

i

b

l

e

)

.

A

u

t

o

p

s

u

i

v

a

n

t

o

n

a

u

g

m

e

n

t

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

d

e

é

c

a

r

t

(

1

5

q

-

8

q

)

/

2

s

o

i

t

l

a

n

o

u

v

e

l

l

e

v

a

l

e

u

r

a

f

f

i

c

h

é

e

1

1

0

0

(

t

r

o

p

f

a

i

b

l

e

)

O

n

r

e

n

o

u

v

e

l

l

e

l

'

o

p

é

r

a

t

i

o

n

,

o

n

a

1

1

1

0

(

t

r

o

p

g

r

a

n

d

)

d

o

n

c

l

a

v

a

l

e

u

r

d

e

l

a

c

o

n

v

e

r

s

i

o

n

e

s

t

1

1

0

1

[image: image3.wmf]
I- PRESENTATION - DEFINITION :

La chaîne d’énergie exploite les informations qui proviennent de la chaîne d’information. Ces informations sont acquises par des capteurs dont le rôle est de transformer une grandeur physique en une grandeur mesurable. La grandeur mesurable peut être obtenue sous deux formes

· …………………………………….
· …………………………………….

Si le traitement est numérique et que l’information est analogique il faut dans ce cas une conversion Analogique/Numérique (……………). Si le traitement est numérique et si les ordres de la chaîne d’énergie doivent être analogiques, dans ce cas une conversion Numérique/Analogique est nécessaire (………………….).

Principe d’une chaîne de conversion dans un processus [image: image4.wmf]V

a

C

1

C

2

C

3

C

4

C

5

C

6

C

7

C

B

A

1

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

0

0

0

1

1

1

1

1

1

0

0

1

1

0

1

0

1

0

1

>

1

v

>

2

v

>

2

v

>

3

v

>

3

v

>

4

v

>

4

v

>

5

v

>

5

v

>

6

v

>

6

v

>

7

v

<

1

v

>

7

v

II- RAPPEL : DEFINITIONS DES SIGNAUX

II-1-Signal analogique :

Un signal est dit analogique si l’amplitude de la grandeur porteuse peut prendre une
infinité de valeurs dans un intervalle donné. C’est une fonction continue du temps. La grandeur
analogique est
représentative d’une tension d’un courant.

II-2-Signal binaire :

Un signal est dit binaire si l’amplitude de la grandeur porteuse de l’information ne peut
……………………………………………….

II-3-Signal numérique :

Un signal numérique est un signal dont l’amplitude donnée à un instant est …………….. …………………………………………
III- CONVERSION NUMERIQUE ANALOGIQUE :

III-1-Définition.

Un convertisseur Numérique/Analogique est un circuit hybride qui, à une information
numérique d’entrée N codé suivant un certain protocole, fait correspondre en sortie un signal
analogique S. N représente le « mot binaire » codé sur n bits. S représente le signal de sortie.

III-2- Quantum :

Le quantum noté q correspond à la quantité élémentaire de variation du signal de sortie. On
appelle aussi « …………. » ………………………. ou incrément de sortie

III-3- Résolution :

La résolution est donnée par le nombre de ……………………… que le convertisseur peut accepter sur ses
entrées (caractérise le mot N à convertir). C’est le rapport q/PE en % (PE étant la pleine échelle, valeur analogique max. que peut prendre le convertisseur)

III-4-Code de conversion :

L’écriture du nombre N peut se faire suivant deux modes de représentation, ou code :

- le ……………………………….

- le ………………………………..
III-5- Code unipolaire :

L’écriture du mot binaire N est le binaire naturel. Ce code permet d’obtenir en sortie du convertisseur une grandeur qui est toujours …………………………… (positive ou négative)

III-6- Code bipolaire :

L’écriture du mot binaire N est le binaire décalé ou binaire signé (binaire avec signe ou
complément à 2). Ce code permet d’obtenir en sortie du convertisseur une grandeur (tension ou

courant) qui peut prendre des valeurs positives et négatives.

III-7- Exemple de convertisseur :

[image: image5.wmf]3

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

C

7

C

6

C

5

C

4

C

3

C

2

C

1

V

a

7

v

6

v

5

v

4

v

3

v

2

v

1

v

V

c

c

C

O

D

E

U

R

d

e

P

R

I

O

R

I

T

E

A

B

C

1

K

G

n

d

[image: image6.wmf]1

5

q

1

4

q

1

3

q

1

2

q

1

1

q

1

0

q

9

q

8

q

7

q

6

q

5

q

4

q

3

q

2

q

1

q

0

v

a

l

e

u

r

à

c

o

n

v

e

r

t

i

r

1

0

0

0

1

1

0

0

1

1

1

0

1

1

0

1

a

u

t

o

p

"

0

"

o

n

a

f

f

i

c

h

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

1

0

0

0

(

t

r

o

p

f

a

i

b

l

e

)

.

A

u

t

o

p

s

u

i

v

a

n

t

o

n

a

u

g

m

e

n

t

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

d

e

é

c

a

r

t

(

1

5

q

-

8

q

)

/

2

s

o

i

t

l

a

n

o

u

v

e

l

l

e

v

a

l

e

u

r

a

f

f

i

c

h

é

e

1

1

0

0

(

t

r

o

p

f

a

i

b

l

e

)

O

n

r

e

n

o

u

v

e

l

l

e

l

'

o

p

é

r

a

t

i

o

n

,

o

n

a

1

1

1

0

(

t

r

o

p

g

r

a

n

d

)

d

o

n

c

l

a

v

a

l

e

u

r

d

e

l

a

c

o

n

v

e

r

s

i

o

n

e

s

t

1

1

0

1

s

o

i

t

1

3

q

[image: image7.wmf]C

N

A

C

o

m

p

t

e

u

r

U

n

i

t

é

d

e

C

o

m

m

a

n

d

e

C

d

e

d

é

b

u

t

H

o

r

l

o

g

e

+

-

E

n

t

r

é

e

A

n

a

l

o

g

i

q

u

e

R

é

s

u

l

t

a

t

n

u

m

é

r

i

q

u

e

V

a

'

La table de vérité est la suivante

III-8- Applications :

III-8-1- Soit un convertisseur NA de 5 bits. Quand l'entrée vaut 10100 le courant de sortie
vaut 10 mA. Calculer le courant de sortie pour une valeur de 11101.

III-8-2- Soit un convertisseur NA de 5 bits. Quand l'entrée vaut 00001 la tension de sortie
vaut 0,2 volts. Calculer la tension de sortie maximum ?
III-8-3- Un convertisseur de 10 bits à un pas de progression de 10 mV déterminer la
tension pleine échelle et la résolution en pourcentage.
IV- ETUDE INTERNE DU CONVERTISSEUR N/A :

La structure interne de ces convertisseurs est basée sur l’utilisation d’AOP montés en sommateur. (d’autres montages sont possibles)

Calculer la tension maximum de sortie de ce convertisseur après avoir complété le tableau (la tension d’alimentation est de 5 volts).

[image: image8.wmf]1

5

q

1

4

q

1

3

q

1

2

q

1

1

q

1

0

q

9

q

8

q

7

q

6

q

5

q

4

q

3

q

2

q

1

q

0

v

a

l

e

u

r

à

c

o

n

v

e

r

t

i

r

1

0

0

0

1

1

0

0

1

1

1

0

1

1

0

1

a

u

t

o

p

"

0

"

o

n

a

f

f

i

c

h

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

1

0

0

0

(

t

r

o

p

f

a

i

b

l

e

)

.

A

u

t

o

p

s

u

i

v

a

n

t

o

n

a

u

g

m

e

n

t

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

d

e

é

c

a

r

t

(

1

5

q

-

8

q

)

/

2

s

o

i

t

l

a

n

o

u

v

e

l

l

e

v

a

l

e

u

r

a

f

f

i

c

h

é

e

1

1

0

0

(

t

r

o

p

f

a

i

b

l

e

)

O

n

r

e

n

o

u

v

e

l

l

e

l

'

o

p

é

r

a

t

i

o

n

,

o

n

a

1

1

1

0

(

t

r

o

p

g

r

a

n

d

)

d

o

n

c

l

a

v

a

l

e

u

r

d

e

l

a

c

o

n

v

e

r

s

i

o

n

e

s

t

1

1

0

1

V- AUTRE CONSTITUTION :

[image: image9.wmf]C

N

A

C

o

m

p

t

e

u

r

U

n

i

t

é

d

e

C

o

m

m

a

n

d

e

C

d

e

d

é

b

u

t

H

o

r

l

o

g

e

+

-

E

n

t

r

é

e

A

n

a

l

o

g

i

q

u

e

R

é

s

u

l

t

a

t

n

u

m

é

r

i

q

u

e

V

a

'

Le CNA précédent est un convertisseur de tension la sortie est inversée, mais on peut utiliser d’autre type de convertisseur. Le convertisseur N/A de courant à l’image du DAC 0800. Dans le montage suivant exprimer le courant de sortie avec et sans Rf. Quelle remarque peut-on faire.convertisseur N/A de tension par la mise en place d’un ampli opérationnel

L’influence de la résistance Rf est loin d’être négligeable, pour palier à cet inconvénient on transforme ce convertisseur N/A de courant en monté en convertisseur courant/tension
[image: image10.wmf]1

5

q

1

4

q

1

3

q

1

2

q

1

1

q

1

0

q

9

q

8

q

7

q

6

q

5

q

4

q

3

q

2

q

1

q

0

v

a

l

e

u

r

à

c

o

n

v

e

r

t

i

r

1

0

0

0

1

1

0

0

1

1

1

0

1

1

0

1

a

u

t

o

p

"

0

"

o

n

a

f

f

i

c

h

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

1

0

0

0

(

t

r

o

p

f

a

i

b

l

e

)

.

A

u

t

o

p

s

u

i

v

a

n

t

o

n

a

u

g

m

e

n

t

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

d

e

é

c

a

r

t

(

1

5

q

-

8

q

)

/

2

s

o

i

t

l

a

n

o

u

v

e

l

l

e

v

a

l

e

u

r

a

f

f

i

c

h

é

e

1

1

0

0

(

t

r

o

p

f

a

i

b

l

e

)

O

n

r

e

n

o

u

v

e

l

l

e

l

'

o

p

é

r

a

t

i

o

n

,

o

n

a

1

1

1

0

(

t

r

o

p

g

r

a

n

d

)

d

o

n

c

l

a

v

a

l

e

u

r

d

e

l

a

c

o

n

v

e

r

s

i

o

n

e

s

t

1

1

0

1

s

o

i

t

1

3

q

Et Vs=………………
VI- APPLICATIONS DES CNA :

Dans la régulation. La sortie d’un ordinateur ou d’une carte numérique peut être convertie en un signal analogique pour réguler une grandeur électrique, le courant ou la vitesse, ou bien une température dans le cas d’un four.

VII- CONVERSION ANALOGIQUE/NUMERIQUE :

VII-1-Définition :

Un convertisseur analogique numérique est un circuit hybride qui transforme une grandeur
analogique d’entrée E (souvent une tension) en une valeur numérique N exprimé sur n bits. N
représente le mot binaire délivré en sortie du convertisseur qui est l’image de la grandeur

d’entrée E. La conversion A/N est généralement plus difficile que la conversion N/A. On y fait
appel à un CNA, des portes logiques, une horloge, des compteurs ou des registres.

VII-2- Quantification :

Cette opération consiste à discrétiser la grandeur électrique d’entrée, c’est à dire que le
signal analogique sera réduit en un nombre fini de valeurs par une opération de prélèvement
appelée échantillonnage. Les valeurs d’entrées issues de cet échantillonnage sont quantifiées. On
obtient alors des grandeurs multiples d’une quantité élémentaire q appelé quantum.

VII-3- Codage :

A chaque valeur (issue de la quantification) de la grandeur d’entrée, cette opération associe
un mot binaire de sortie. Avec un codage sur n bits on obtient alors 2n valeurs possibles en
sortie.

VII-4- Structure d’un CNA :

[image: image11.wmf]3

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

C

7

C

6

C

5

C

4

C

3

C

2

C

1

V

a

7

v

6

v

5

v

4

v

3

v

2

v

1

v

V

c

c

C

O

D

E

U

R

d

e

P

R

I

O

R

I

T

E

A

B

C

1

K

G

n

d

Explication du fonctionnement:

Une impulsion sur l'entrée "commande début" démarre le cycle, à la cadence déterminée
par l'horloge l'unité de commande modifie sans arrêt le contenu du registre (c'est un compteur). Le
signal numérique
est convertit en tension analogique Va' par le convertisseur NA, le
comparateur compare cette tension à la tension de mesure tant que Va >Va' la sortie du
comparateur reste à 1. Dès que Va<Va' le comparateur change d'état et bloque l'unité de
commande. Il ne reste plus qu'a lire numériquement la valeur de la tension Va.

Quel est l'inconvénient de ce convertisseur.

On ne connaît jamais la valeur exacte de Va. De plus il faut savoir que le temps de
conversion de ce type de convertisseur dépend de la grandeur à convertir et donc ne convient pas
aux systèmes dons la grandeur d’entrée varie rapidement.

VII-5- Convertisseur A/N à approximation successives.

Il est appelé aussi convertisseur à pesée car il utilise la méthode employée pour la pesée de
solides. Ce type de convertisseur est l’un des plus utilisé car il possède un bon compromis prix,
précision, temps de conversion. Il est de conception plus complexe que le CAN à rampe.

Principe de fonctionnement.

La logique de commande place le bit de poids fort (MSB) à 1 et les autres à zéro. Si Va' est plus
grande que Va l'amplificateur bascule à zéro ce qui ramène le bit de poids fort à zéro dans le cas
contraire il reste à 1. La logique de commande fixe alors le bit immédiatement à droite à 1. On

obtient une nouvelle valeur de Va' si Va' est plus grande que Va l'amplificateur passe à zéro afin
de ramener le bit à zéro dans le cas contraire il reste à 1. Ce processus se poursuit jusqu'à ce que le
contenu du registre soit égal à Va. La durée de conversion est liée au nombre de bits du
convertisseur

Il peut y avoir d’autres principes de fonctionnement :

On part du bit moyen et le résultat de la comparaison détermine le bit a mettre à 1 suivant en divisant l’écart par 2.

[image: image12.wmf]V

a

C

1

C

2

C

3

C

4

C

5

C

6

C

7

C

B

A

1

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

0

0

0

1

1

1

1

1

1

0

0

1

1

0

1

0

1

0

1

>

1

v

>

2

v

>

2

v

>

3

v

>

3

v

>

4

v

>

4

v

>

5

v

>

5

v

>

6

v

>

6

v

>

7

v

<

1

v

>

7

v

Exemple :

VII-6- Convertisseur A/N flash ou parallèle :

C’est le convertisseur le plus rapide (conversion simultanée) mais aussi le plus complexe du point de vue fabrication. On compare la grandeur d’entrée analogique avec des valeurs prédéfinies et constituant les éléments de comparaison. Il est donc constitué de 63 comparateurs pour un convertisseur de 6 bits et de 1023 pour un de 10 bits.

[image: image13.wmf][image: image14.wmf]C

A

N

C

N

A

S

Y

S

T

E

M

E

N

U

M

E

R

I

Q

U

E

S

o

r

t

i

e

a

n

a

l

o

g

i

q

u

e

t

r

a

i

t

é

e

s

D

o

n

n

é

e

a

n

a

l

o

g

i

q

u

e

b

r

u

t

e

Structure d’un convertisseur flash :

[image: image15.wmf]A

B

C

D

S

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0

1

2

3

4

5

6

7

8

9

1

0

1

1

1

2

1

3

1

4

1

5

Le tableau représente la table de vérité du codeur de priorité. On peut en déduire les équations de chaque sortie et en établir le chronogramme
VIII-EXERCICES :

VIII-1- Calculer le temps de conversion max. d’un convertisseur de 10 bits à rampe dont la
fréquence de l’horloge est de 500kH. Calculer le temps de conversion pour un convertisseur à
pesée de 10 bits. Commenter les résultats obtenus.

[image: image16.png]isis DACOBOB - ISIS Professional.
Fichier _Affichage_Edtion _BbiothéqueOutls Projet_Graphe Source Mise au point_Gabarit_Systéme _Ade.

Dl & S8R ¢ +QQAQ| o~ R TTENRFES | Az Mz DERL O DD

P>
+

p
.
DIOdE biiky i
RES Ungac

5
VSOURCE i

(745393 Uz Aot
iz

8

+@AP>RUOEN\NHYYOIE Y

2100 A0 th

«; démarrer.

VIII-2- On propose d'étudier un dispositif de régulation de position au moyen d'un servomoteur.
La commande sera numérique, issu d'un calculateur par exemple, le servomoteur déplace un bras
levier. Le moteur tourne dans un sens ou dans l'autre. Le moteur est arrêté quand le signal
différentiel est nul.

Schéma d’étude :
Quand le levier est à 0 cm la tension Vp est nulle, quand il est à 25 cm Vp vaut 10v.

Combien de bits doit avoir l'entrée numérique pour obtenir une résolution de 0,25cm

Quel peut-être l'inconvénient du système de mesure.

TP mise en œuvre du convertisseur ADC0808 sous PROTEUS.
1. Rechercher la documentation constructeur de ce circuit, et donner son rôle ainsi que sa technologie.

2. Expliquer le rôle de toutes les broches de ce circuit.

3. Réaliser le schéma suivant sur Proteus.
[image: image25.wmf]
4. Mesurer le quantum de ce convertisseur, expliquer votre démarche.
5. Réaliser la fonction de transfert de cette structure.

6. Réaliser le schéma suivant :

[image: image17.wmf]C

N

A

D

C

B

A

S

o

r

t

i

e

a

n

a

l

o

g

i

q

u

e

7. Rechercher la documentation constructeur de ce circuit, et donner son rôle ainsi que sa technologie.

8. Expliquer le rôle de toutes les broches de ce circuit.

Mesurer le quantum, la résolution et la valeur pleine échelle de ce convertisseur, expliquer votre démarche
9. Réaliser la fonction de transfert de cette structure.

[image: image18.wmf]A

B

C

D

S

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

A

B

C

D

S

G

n

d

1

k

2

k

4

k

8

k

R

f

=

1

k

-

+

V

s

D

C

B

A

-ACQUERIR L’INFORMATION -

 conversion
[image: image19.wmf]E

x

p

r

i

m

e

r

l

e

c

o

u

r

a

n

t

d

e

s

o

r

t

i

e

:

A

B

C

D

R

2

R

4

R

8

R

G

n

d

R

f

I

f

V

c

c

[image: image20.wmf]R

f

-

+

V

s

A

B

C

D

R

2

R

4

R

8

R

G

n

d

I

f

V

c

c

I- PRESENTATION - DEFINITION :

La chaîne d’énergie exploite les informations qui proviennent de la chaîne d’information. Ces informations sont acquises par des capteurs dont le rôle est de transformer une grandeur physique en une grandeur mesurable. La grandeur mesurable peut être obtenue sous deux formes

· Analogique

· Numérique

Si le traitement est numérique et que l’information est analogique il faut dans ce cas une conversion Analogique/Numérique (CAN). Si le traitement est numérique et si les ordres de la chaîne d’énergie doivent être analogiques, dans ce cas une conversion Numérique/Analogique est nécessaire (CNA).

Principe d’une chaîne de conversion dans un processus [image: image21.wmf]C

N

A

C

o

m

p

t

e

u

r

U

n

i

t

é

d

e

C

o

m

m

a

n

d

e

C

d

e

d

é

b

u

t

H

o

r

l

o

g

e

+

-

E

n

t

r

é

e

A

n

a

l

o

g

i

q

u

e

R

é

s

u

l

t

a

t

n

u

m

é

r

i

q

u

e

V

a

'

II- RAPPEL : DEFINITIONS DES SIGNAUX

II-1-Signal analogique :

Un signal est dit analogique si l’amplitude de la grandeur porteuse peut prendre une
infinité de valeurs dans un intervalle donné. C’est une fonction continue du temps. La grandeur
analogique est
représentative d’une tension d’un courant.

II-2-Signal binaire :

Un signal est dit binaire si l’amplitude de la grandeur porteuse de l’information ne peut
prendre que deux valeurs.

II-3-Signal numérique :

Un signal numérique est un signal dont l’amplitude donnée à un instant est représentée par
un nombre binaire

III- CONVERSION NUMERIQUE ANALOGIQUE :

III-1-Définition.

Un convertisseur Numérique/Analogique est un circuit hybride qui, à une information
numérique d’entrée N codé suivant un certain protocole, fait correspondre en sortie un signal
analogique S. N représente le « mot binaire » codé sur n bits. S représente le signal de sortie.

III-2- Quantum :

Le quantum noté q correspond à la quantité élémentaire de variation du signal de sortie. On
appelle aussi « pas » de progression ou incrément de sortie

III-3- Résolution :

La résolution est donnée par le nombre de bits n que le convertisseur peut accepter sur ses
entrées (caractérise le mot N à convertir). C’est le rapport q/PE en % (PE étant la pleine échelle,

valeur analogique max. que peut prendre le convertisseur)

III-4-Code de conversion :

L’écriture du nombre N peut se faire suivant deux modes de représentation, ou code :

- le code unipolaire

- le code bipolaire

III-5- Code unipolaire :

L’écriture du mot binaire N est le binaire naturel. Ce code permet d’obtenir en sortie du convertisseur une grandeur qui est toujours de même signe (positive ou négative)

III-6- Code bipolaire :

L’écriture du mot binaire N est le binaire décalé ou binaire signé (binaire avec signe ou
complément à 2). Ce code permet d’obtenir en sortie du convertisseur une grandeur (tension ou

courant) qui peut prendre des valeurs positives et négatives.

III-7- Exemple de convertisseur :

[image: image22.wmf]1

5

q

1

4

q

1

3

q

1

2

q

1

1

q

1

0

q

9

q

8

q

7

q

6

q

5

q

4

q

3

q

2

q

1

q

0

v

a

l

e

u

r

à

c

o

n

v

e

r

t

i

r

1

0

0

0

1

1

0

0

1

1

1

0

1

1

0

1

a

u

t

o

p

"

0

"

o

n

a

f

f

i

c

h

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

1

0

0

0

(

t

r

o

p

f

a

i

b

l

e

)

.

A

u

t

o

p

s

u

i

v

a

n

t

o

n

a

u

g

m

e

n

t

e

l

a

v

a

l

e

u

r

n

u

m

é

r

i

q

u

e

d

e

é

c

a

r

t

(

1

5

q

-

8

q

)

/

2

s

o

i

t

l

a

n

o

u

v

e

l

l

e

v

a

l

e

u

r

a

f

f

i

c

h

é

e

1

1

0

0

(

t

r

o

p

f

a

i

b

l

e

)

O

n

r

e

n

o

u

v

e

l

l

e

l

'

o

p

é

r

a

t

i

o

n

,

o

n

a

1

1

1

0

(

t

r

o

p

g

r

a

n

d

)

d

o

n

c

l

a

v

a

l

e

u

r

d

e

l

a

c

o

n

v

e

r

s

i

o

n

e

s

t

1

1

0

1

s

o

i

t

1

3

q

[image: image23.wmf]3

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

1

K

-

+

C

7

C

6

C

5

C

4

C

3

C

2

C

1

V

a

7

v

6

v

5

v

4

v

3

v

2

v

1

v

V

c

c

C

O

D

E

U

R

d

e

P

R

I

O

R

I

T

E

A

B

C

1

K

G

n

d

[image: image24.wmf]V

a

C

1

C

2

C

3

C

4

C

5

C

6

C

7

C

B

A

1

0

0

0

0

0

0

0

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

1

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

1

0

0

0

1

1

1

1

1

1

0

0

1

1

0

1

0

1

0

1

>

1

v

>

2

v

>

2

v

>

3

v

>

3

v

>

4

v

>

4

v

>

5

v

>

5

v

>

6

v

>

6

v

>

7

v

<

1

v

>

7

v

La table de vérité est la suivante

III-8- Applications :

III-8-1- Soit un convertisseur NA de 5 bits. Quand l'entrée vaut 10100 le courant de sortie
vaut 10 mA. Calculer le courant de sortie pour une valeur de 11101.

III-8-2- Soit un convertisseur NA de 5 bits. Quand l'entrée vaut 00001 la tension de sortie
vaut 0,2 volts. Calculer la tension de sortie maximum ?

III-8-3- Un convertisseur de 10 bits à un pas de progression de 10 mV déterminer la
tension pleine échelle et la résolution en pourcentage.

IV- ETUDE INTERNE DU CONVERTISSEUR N/A :

La structure interne de ces convertisseurs est basée sur l’utilisation d’AOP montés en sommateur. (d’autres montages sont possibles)

Calculer la tension maximum de sortie de ce convertisseur après avoir complété le tableau (la tension d’alimentation est de 5 volts).

V- AUTRE CONSTITUTION :

Le CNA précédent est un convertisseur de tension la sortie est inversée, mais on peut utiliser d’autre type de convertisseur. Le convertisseur N/A de courant à l’image du DAC 0800. Dans le montage suivant exprimer le courant de sortie avec et sans Rf. Quelle remarque peut-on faire.convertisseur N/A de tension par la mise en place d’un ampli opérationnel

L’influence de la résistance Rf est loin d’être négligeable, pour palier à cet inconvénient on transforme ce convertisseur N/A de courant en monté en convertisseur courant/tension

Et Vs=-If x Rf

VI- APPLICATIONS DES CNA :

Dans la régulation. La sortie d’un ordinateur ou d’une carte numérique peut être convertie en un signal analogique pour réguler une grandeur électrique, le courant ou la vitesse, ou bien une température dans le cas d’un four.

VII- CONVERSION ANALOGIQUE/NUMERIQUE :

VII-1-Définition :

Un convertisseur analogique numérique est un circuit hybride qui transforme une grandeur
analogique d’entrée E (souvent une tension) en une valeur numérique N exprimé sur n bits. N
représente le mot binaire délivré en sortie du convertisseur qui est l’image de la grandeur

d’entrée E. La conversion A/N est généralement plus difficile que la conversion N/A. On y fait
appel à un CNA, des portes logiques, une horloge, des compteurs ou des registres.

VII-2- Quantification :

Cette opération consiste à discrétiser la grandeur électrique d’entrée, c’est à dire que le
signal analogique sera réduit en un nombre fini de valeurs par une opération de prélèvement
appelée échantillonnage. Les valeurs d’entrées issues de cet échantillonnage sont quantifiées. On
obtient alors des grandeurs multiples d’une quantité élémentaire q appelé quantum.

VII-3- Codage :

A chaque valeur (issue de la quantification) de la grandeur d’entrée, cette opération associe
un mot binaire de sortie. Avec un codage sur n bits on obtient alors 2n valeurs possibles en
sortie.

VII-4- Structure d’un CNA :

Explication du fonctionnement:

Une impulsion sur l'entrée "commande début" démarre le cycle, à la cadence déterminée
par l'horloge l'unité de commande modifie sans arrêt le contenu du registre (c'est un compteur). Le
signal numérique
est convertit en tension analogique Va' par le convertisseur NA, le
comparateur compare cette tension à la tension de mesure tant que Va >Va' la sortie du
comparateur reste à 1. Dès que Va<Va' le comparateur change d'état et bloque l'unité de
commande. Il ne reste plus qu'a lire numériquement la valeur de la tension Va.

Quel est l'inconvénient de ce convertisseur.

On ne connaît jamais la valeur exacte de Va. De plus il faut savoir que le temps de
conversion de ce type de convertisseur dépend de la grandeur à convertir et donc ne convient pas
aux systèmes dons la grandeur d’entrée varie rapidement.

VII-5- Convertisseur A/N à approximation successives.

Il est appelé aussi convertisseur à pesée car il utilise la méthode employée pour la pesée de
solides. Ce type de convertisseur est l’un des plus utilisé car il possède un bon compromis prix,
précision, temps de conversion. Il est de conception plus complexe que le CAN à rampe.

Principe de fonctionnement.

La logique de commande place le bit de poids fort (MSB) à 1 et les autres à zéro. Si Va' est plus
grande que Va l'amplificateur bascule à zéro ce qui ramène le bit de poids fort à zéro dans le cas
contraire il reste à 1. La logique de commande fixe alors le bit immédiatement à droite à 1. On

obtient une nouvelle valeur de Va' si Va' est plus grande que Va l'amplificateur passe à zéro afin
de ramener le bit à zéro dans le cas contraire il reste à 1. Ce processus se poursuit jusqu'à ce que le
contenu du registre soit égal à Va. La durée de conversion est liée au nombre de bits du
convertisseur

Il peut y avoir d’autres principes de fonctionnement :

On part du bit moyen et le résultat de la comparaison détermine le bit a mettre à 1 suivant en divisant l’écart par 2.

Exemple :
VII-6- Convertisseur A/N flash ou parallèle :

C’est le convertisseur le plus rapide (conversion simultanée) mais aussi le plus complexe du point de vue fabrication. On compare la grandeur d’entrée analogique avec des valeurs prédéfinies et constituant les éléments de comparaison. Il est donc constitué de 63 comparateurs pour un convertisseur de 6 bits et de 1023 pour un de 10 bits.

Structure d’un convertisseur flash :

Le tableau représente la table de vérité du codeur de priorité. On peut en déduire les équations de chaque sortie et en établir le chronogramme
VIII-EXERCICES :

VIII-1- Calculer le temps de conversion max. d’un convertisseur de 10 bits à rampe dont la
fréquence de l’horloge est de 500kH. Calculer le temps de conversion pour un convertisseur à
pesée de 10 bits. Commenter les résultats obtenus.

VIII-2- On propose d'étudier un dispositif de régulation de position au moyen d'un servomoteur.
La commande sera numérique, issu d'un calculateur par exemple, le servomoteur déplace un bras
levier. Le moteur tourne dans un sens ou dans l'autre. Le moteur est arrêté quand le signal
différentiel est nul.

Schéma d’étude :
Quand le levier est à 0 cm la tension Vp est nulle, quand il est à 25 cm Vp vaut 10v.

Combien de bits doit avoir l'entrée numérique pour obtenir une résolution de 0,25cm

Quel peut-être l'inconvénient du système de mesure.

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

Chaîne d’énergie

Chaîne d’information

Communiquer

Traiter

Ce convertisseur est un convertisseur 4 bits dont le poids fort est D et le poids faible A.. L’incrément ou pas de progression est ici de 1 volt, la pleine échelle de 15 et donc la résolution de 6,6%

� EMBED Designer ���

Chaîne d’énergie

Chaîne d’information

Communiquer

Traiter

Acquérir

Réducteur + roue

Moteur

Variateur

Batterie

Transmettre

Acquérir

Réducteur + roue

Moteur

Variateur

Batterie

Transmettre

Convertir

Distribuer

Convertir

Distribuer

Alimenter

Alimenter

E

X

E

M

P

L

E

E

X

E

M

P

L

E

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

Le codeur de priorité est une association de portes logiques qui permet dans ce cas d’associer à une valeur numérique issue de la comparaison un mot binaire image de la grandeur analogique mesurée

� EMBED Draw.Document.4 ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

Ce convertisseur est un convertisseur 4 bits dont le poids fort est D et le poids faible A.. L’incrément ou pas de progression est ici de 1 volt, la pleine échelle de 15 et donc la résolution de 6,6%

� EMBED Designer ���

� EMBED Designer ���

� EMBED Designer ���

� EMBED Draw.Document.4 ���

� EMBED Designer ���

� EMBED Designer ���

Le codeur de priorité est une association de portes logiques qui permet dans ce cas d’associer à une valeur numérique issue de la comparaison un mot binaire image de la grandeur analogique mesurée

� EMBED Designer ���

PAGE
5

_978811033

_978858792

_978858967

_978859937

_978857425.bin

_978809367

_978809618

_978809065

_978807947

_978808153

_978793748

