

KAMAMI

KAmoRPiADC DAC

**Moduł przetwornika
A/C i C/A
dla komputerów
RaspberryPi
i RaspberryPi+**

KAmoRPiADC DAC jest ekspanderem funkcjonalnym dla komputerów RaspberryPi oraz Raspberry Pi+ zapewniającym możliwość konwersji A/C i C/A z rozdzielczością do 10 bitów.

Podstawowe cechy i parametry

- ▶ Zgodność z komputerami RaspberryPi i RaspberryPi+
- ▶ Komunikacja z system mikroprocesorowym poprzez interfejs I2C (kanał 0)
- ▶ Rozdzielczość przetwarzania A/C i C/A 10 bitów
- ▶ Przetwornik ADC z układem sample&hold MCP3021 (Microchip):
 - Częstotliwość konwersji do 22,3 kHz
 - Zakres napięcia wyjściowego 0...+3,3 V/0...+5 V/0...+10 V (w zależności od wybranego współczynnika podziału)
 - Wbudowany układ próbkująco-pamiętający (Sample & Hold)
- ▶ Przetwornik DAC z wyjściem napięciowym MCP4716 (Microchip):
 - Zakres napięcia wyjściowego 0...+3,3 V
 - Czas ustalania napięcia na wyjściu 6 μ s
 - Wbudowana pamięć EEPROM dla rejestru danych i konfiguracji
- ▶ Przedłużone złącze I/O komputera RPi
- ▶ Zakres napięć pracy 3,3...5,5 VDC

Ekspander jest przystosowany do współpracy także z komputerami RaspberryPi+

Wyposażenie standardowe

Kod	Opis
KAmoDRPiADC DAC	▶ Zmontowana i uruchomiona płytką

BTC Korporacja
 05-120 Legionowo
 ul. Lwowska 5
 tel.: (22) 767-36-20
 faks: (22) 767-36-33
 e-mail: biuro@kamami.pl
<http://www.kamami.pl>

Zastrzegamy prawo do wprowadzania zmian bez uprzedzenia.

Oferowane przez nas płytki drukowane mogą się różnić od prezentowanej w dokumentacji, przy czym zmianom nie ulegają jej właściwości użytkowe.

BTC Korporacja gwarantuje zgodność produktu ze specyfikacją.

BTC Korporacja nie ponosi odpowiedzialności za jakiegokolwiek szkody powstałe bezpośrednio lub pośrednio w wyniku użycia lub nieprawidłowego działania produktu.

BTC Korporacja zastrzega sobie prawo do modyfikacji niniejszej dokumentacji bez uprzedzenia.

Schemat

Widok płytki drukowanej

Przetwornik ADC (A/C)

W ekspanderze zastosowano jednokładowy przetwornik A/C firmy Microchip MCP3021, który komunikuje się z mikroprocesorem za pomocą interfejsu I2C. Schemat blokowy tego układu pokazano na rysunku poniżej.

Użyto układu w wersji A5T, którego trzy najmłodsze bity adresowe A2/A1/A0 mają wartości 101, dając wynikowy adres układu na magistrali I2C: 1001101. Linie wykorzystywane do komunikacji przetwornika A/C z mikroprocesorem zestawiono w tabeli poniżej.

Linia	Funkcja	Numer styku złącza GPIO	Uwagi
GPIO2	SDA	3	Linie podciągnięte do +3,3 V rezystorami 4,7 kΩ
GPIO3	SCL	5	

Napięcie mierzone w kanale ADC należy przyłożyć (zachowując prawidłową polaryzację!) do styków CON1 lub styków Con2 opisanych na płytce jako VIN i GND.

Wybór zakresu pomiarowego A/C

Ekspander wyposażono w prosty selektor zakresu pomiarowego w torze A/C, który umożliwia pomiar napięć o maksymalnym napięciu do 10 V. Do wyboru zakresu pomiarowego służy złącze JP2 (pokazane na rysunku poniżej), w tabeli zestawiono zakresy i odpowiadające im położenia jumbpera na stykach JP2.

Położenie jumbpera	Zwarte styki	Zakres napięcia wejściowego
<p>JP2 3, 3U 5U 10U UINmax</p>	5-6	0...3,3V
<p>JP2 3, 3U 5U 10U UINmax</p>	3-4	0...5V
<p>JP2 3, 3U 5U 10U UINmax</p>	1-2	0...10V

Przetwornik DAC (C/A)

W ekspanderze zastosowano jednocukłowy przetwornik C/A firmy Microchip MCP4716, który komunikuje się z mikroprocesorem za pomocą interfejsu I2C. Jego schemat blokowy pokazano na rysunku poniżej.

Użyto układu w wersji A0T, którego adres na magistrali I2C ma wartość 1100000. Linie wykorzystywane do komunikacji przetwornika C/A z mikroprocesorem zestawiono w tabeli poniżej.

Linia	Funkcja	Numer styku złącza GPIO	Uwagi
GPIO2	SDA	3	Linie podciągnięte do +3,3 V rezystorami 4,7 kΩ
GPIO3	SCL	5	

Napięcie wyjściowe jest dostępne na złączu Con3 oraz stykach Con2 opisanych jako VOU i GND.

Instalacja ekspandera na złączu komputera RaspberryPi

Instalacja ekspandera na złączu komputera RaspberryPi+

