1.采集模拟量，转化成数字量，由计算机进行存储、处理、打印的过程称为数据采集。

2.按处理方式的不同，数据处理可分为实时（在线）处理和事后（脱机）处理两种类型。

3.按处理性质的不同，数据处理可分为预处理和二次处理两种类型。

4.评价数据采集系统性能优劣的标准有采样精库和采样速度。

5.模拟信号数字化包括采样、量化和编码三个过程。

6.采样时，若采样的点数过多，会导致占用大量的计算机内存。

7.为了保证采样信号不失真，采样频率不能低于模拟信号最高频率的两倍。

8.采样过程可以看作为脉冲调制过程。

9.当采样脉冲序列是方波脉冲时，采样称为自然采样 。

10.当采样脉冲序列是冲激序列时，采样称为冲激采样 。

11.采样信号频谱是模拟信号频谱的无穷多次搬移。

12.采样定理在
[image: image2.wmf]s

T

1

2

[image: image1.wmf]=

c

f

时是不适用的。

13.奈奎斯特频率是指采样频率的最小值。

14.奈奎斯特间隔是指采样周期的最大值。

15.当采样频率不满足采样定理时，会发生频混现象，造成失真。

16.对于频域衰减较快的信号，可以用提高采样频率的方法解决频混的问题。

17.对于频域衰减较慢的信号，可以用削除频混滤波器的方法解决频混的问题。

18.采样技术分为常规采样、间歇采样、变频采样和下采样四种。

19.采样控制方式分为无条件采样、中断方式、查询方式和DMA方式四种

20.A/D转换器的量化方法可分为“只舍不入”和“有舍有入”两种。

21.量阶等于常数的量化方法称为均匀量化。

22.量阶不等于常数的量化方法称为非均匀量化。

23.“只舍不入”量化时，量化误差只能是正误差，可以取
[image: image3.wmf]q

~

0

之间的任意值。

24.“有舍有入”量化时，量化误差可以取
[image: image4.wmf]2

~

2

q

q

-

之间的任意值。

25.A/D转换器的位数越多，量化误差越小。

26.十进制数327对应的BCD码是001100100111。

27.自然二进制代码10111010对应的格雷码是11100111。

28.格雷码11001010对应的自然二进制码是10001100。

29.自然二进制码01100111对应的折叠码是10011000。

30.连续的模拟信号转换成离散的数字信号，需要经过2个断续过程。

31.模拟信号数字化时，不需要的环节是检波。

32.采样时，若
[image: image5.wmf]s

T

取的过大，将会发生模拟信号中高频成分被叠加到低频成分上的现象，称为频混。

33.采样时，若采样过程不连续进行，而是时断时续，这种采样方法称为间歇采样。

34.在常规采样、间歇采样、变频采样、下采样四种采样技术中，需要存储容量最大的是常规采样。

35.采样控制方式中，程序查询采样和中断采样都属于条件采样。
36.“有舍有入”量化时，若量阶等于1mv，则最大量化误差为0.5mv。

37.模/数转换过程的最后阶段是编码。

38.BCD码001100111001对应的十进制的码339。

39.简述数据采集系统的任务和意义。数据采集系统的任务是：（1）采集传感器输出的模拟信号，并转换成数字信号，然后送入计算机。（2）用计算机对数字信号进行处理。数据采集系统的意义是：（1）在生产过程中，对工艺参数进行采集、监测，为提高质量、安全生产、降低成本提供信息。（2）在科学研究中，用来获取微观、 动静态信息。

40.什么叫二次数据？二次数据包括哪些？二次数据是指对一次数据进行计算处理而得到的结果。二次数据包括：平均值、累计值、傅里叶变换、积分变换、变化率、差值、最大值、最小值等。

41.简述数据处理需要完成哪些任务。数据处理需要完成的任务包括：剔除噪声和标量变换两方面。为了剔除噪声误差，可以使用滤波、采样判决等方法；通过标量变换，可以实现物理量真实值与归一化量化值之间的相互转化。
42.什么叫采样？采样频率如何确定？从模拟信号中，使用适当的技术取得一系列离散值的过程称为采样。采样定理规定，为了保证采样信号保持原信号信息不失真，采样频率必须大于模拟信号最高频率成分的两倍。一般情况下，工程上使用两倍模拟信号最高频率的二到五倍做为采样频率。
43.试说明，为什么在实际采样中，不能完全满足采样定理所规定的不失真条件？因为在实际采样系统中，被采样的模拟信号频谱往往是无限的，只是当频率很高时，频谱成分很低可以忽略，而采样频率不可能无限高。所以，实际上采样过程多多少少会有些失真。
44.什么叫做量化？均匀量化中，量阶是如何确定的？对采样值进行离散化、归一化的过程称为量化，通过量化，使采样值的值域变成离散的若干个点。在均匀量化中，量阶等于满量程电压FSR与最阶个数（
[image: image6.wmf]n

2

）的商。
45.对某种模拟信号
[image: image7.wmf])

(

t

x

进行采样，采样时间间隔
[image: image8.wmf]s

T

分别为4ms、8ms、16ms，试求出这种模拟信号的截止频率
[image: image9.wmf]c

f

分别为多少？

解：
[image: image10.wmf]Q

[image: image11.wmf]c

S

s

f

T

f

2

1

³

=

[image: image12.wmf]\

[image: image13.wmf]S

c

T

f

2

1

£

当
[image: image14.wmf]ms

T

s

4

=

时：
[image: image15.wmf]Hz

T

f

S

c

125

2

1

=

£

当
[image: image16.wmf]ms

T

s

8

=

时：
[image: image17.wmf]Hz

T

f

S

c

5

.

62

2

1

=

£

当
[image: image18.wmf]ms

T

s

16

=

时：
[image: image19.wmf]Hz

T

f

S

c

25

.

31

2

1

=

£

即：采样时间间隔
[image: image20.wmf]s

T

分别为4ms、8ms、16ms，模拟信号的截止频率
[image: image21.wmf]c

f

分别为125赫兹、62.5赫兹、31.25赫兹。

46.均匀量化编码时，FSR=10V，编码位数n＝8。问：
（1）量阶为多少？

（2）当采样值等于4V时，量化值为多少？

解：（1）
[image: image22.wmf]Q

 n=8、FSR=10

[image: image23.wmf]\

 量化阶数＝
[image: image24.wmf]256

2

8

=

[image: image25.wmf]\

[image: image26.wmf]039

.

0

256

10

2

=

=

=

n

FSR

q

 即：量阶为0.039V

 （2）
[image: image27.wmf]102

4

.

102

10

256

4

4

»

=

´

=

q

 即：4V采样值对应的最化值是102。

47.十三折线非均匀量化编码时，模拟量单极性，FSR=10V。问：

（1）最小量阶与最大量阶为多少？

（2）当采样值等于4V时，量化值为多少？

解：（1）

[image: image28.wmf]Q

 FSR=10，采用十三折线非均匀量化

[image: image29.wmf]\

 量化段的电压范围如下表所示：

	段号
	0
	1
	2
	3
	4
	5
	6
	7

	电压

范围
	0~

0.078125
	0.078125

~0.15625
	0.15625

~0.3125
	0.3125

~0.635
	0.625

~1.25
	1.25

~2.5
	2.5

~5
	5

~10

[image: image30.wmf]\

 0号段与1号段中的量化阶最小，其量阶值为：

[image: image31.wmf]0048828125

.

0

16

078123

.

0

min

=

=

q

[image: image32.wmf]\

 7号段中的量化阶最大，其量阶值为：

[image: image33.wmf]3125

.

0

16

5

max

=

=

q

即：最小量阶与最大量阶分别为
[image: image34.wmf]0048828125

.

0

与0.3125。

 （2）

[image: image35.wmf]Q

 采样值为4V，位于6号量化段

 该段最小值为2.5V，段内量阶为2.5/16＝0.15625

[image: image36.wmf]\

 （4－2.5）/0.15625＝9.6
[image: image37.wmf]»

10

[image: image38.wmf]\

 量化值为：
[image: image39.wmf]106

10

16

6

=

+

´

即：4V采样值对应的量化值为106。
_1481293103.unknown

_1481293595.unknown

_1481294114.unknown

_1481295178.unknown

_1481295624.unknown

_1481295767.unknown

_1481295194.unknown

_1481295086.unknown

_1481293826.unknown

_1481293928.unknown

_1481293603.unknown

_1481293407.unknown

_1481293536.unknown

_1481293544.unknown

_1481293459.unknown

_1481293320.unknown

_1481293269.unknown

_1481290498.unknown

_1481291031.unknown

_1481292977.unknown

_1481293055.unknown

_1481290948.unknown

_1480698119.unknown

_1480698224.unknown

_1480658997.unknown

_1480659086.unknown

_1480658955.unknown

