

7.1 555定时器

施密特触发器,因而可在定时、检测、控制、 555定时器是一种将模拟功能与逻辑功能 巧妙结合在一起的中规模集成电路。该电路 功能灵活、适用范围广,只要外围电路稍作 配置,即可构成单稳触发器、多谐振荡器或 报警等方面。

●大连程-大学 4 钷 **解决555次话赔帐存允年** 第七章 脉冲波形的产生与变换 (Producing and Chan

八脚双列直插式封装 八脚圆形封装 555定时器的封装一般有两种:

八脚双列直插式封装 (从顶部看) 八脚圆形封装 (从底部看)

● 大连班→大学 第七章 脉冲波形的产生与变换 (Produc

大连程二大学

第七章 脉冲波形的产生与变换 (Producing and

那四条河

。如何产生方波 是本章讨论的

的脉冲信号是方波 (矩形波)。以及对不理想的方波如何整形,

是:它的工作信号是离散的脉冲信号。最常用

◆数字电路区别于模拟电路的主要特点之

脉冲波形的产生与变换 第七章

施密特触发器 单稳态触发器 多谐振荡器 555定时器 第2书 第3节 第4书

7 **(8)**

◆由555定时器构成单稳、多谐、施密特触发

器的方法

◆555定时器的工作原理及逻辑功能

重点。

ო

555度时器的由

第七章 脉冲波形的产生与变换 (Producing and (

●大连程二大学

第七章 脉冲波形的产生与变换 (Produ 555定时器分类

◎大连班二大学

集成555定时器因为其内部有3个精密的5K Ω

555定时器又称时基电路。 555定时器按照内部元件为双极型(又称111型)和单极型两种。 双极型内部采用的是晶体管; 单极型内部采用的则是场效应管。

电阻而得名。后来国内外许多公司和厂家都相继生产出双极型和CMOS型555集成电路。虽然CMOS型 3个分压电阻不再是5K 型,但仍然延用555名称。 目前一些厂家在同一基片上集成2个555单 型号后加556,同一基片上集成4个555单元, 元,型号后加5回型号后加5回型号后加528。

常用的单时基定时器有双极型定时器56555和单极型定时器CC7555。双时基定时器有双极型定时器56556和单极型定时器CC7556。

555定时器按单片电路中包括定时器的个数 分为单时基定时器和双时基定时器。

2

●大连程二大学

第七章 脉冲波形的产生与变换 (Produc

张成555次话赔票存允年迄今

CMOS型为 3~18V。它们可以与模拟集成运算放大器和TTL、 双极型555工作电压4.5~15V, CMOS数字电路共用一个电源。

CMOS型最大輸出电流可达200mA, 动小电机、继电器等负载。

可直接驱

555定时器是一种应用广泛、使用灵活的 集成器件,多用于脉冲产生、整形及定时等。

œ

9

◎大连班二大学

555次时器的工作原理 第七章 脉冲波形的产生与变换 (Producing and C

个0.01 μ F的电容接地,以旁

555内部电路结构

0

保持 不定

0

阅值输入 触发输入 复位 输出 放电管

後人

(41)

(vn) R

裁片

<²√₃ V_∞ 1

型 0

不承

0

Ų, 0

漫

総出 仮电管

強く

18

●大连程→大学

26 **8**0

图7-4 CMOS 反相器构成的越密等触发器

●大连程二大学

23

(b) 逻辑符号

 \Box

u; 0

于是电路的状态迅速转换为V。 * Vpo。 此时 Vi的值即为施密特触发器在 输入信号正向增加时的阈值电压, 称为正向阈值电压 V_{T*}。此时

 $\frac{R_2}{R + R_2} V_i + \frac{R_1}{R_1 + R_2} V_o$ $V_{i1} = V_{ih} \approx \frac{R_2}{R_1 + R_2} V_{T+}$ $R_1 + R_2$

所以

当 V_i 从高电平 V_{DD} 逐渐下降并达到 $V_{ii}=V_{ii}$ 时,电路产生又一个正反馈过程:

28

●大连程二大学 7.2.3 集成施密特触发器74132 第七章 脉冲波形的产生与变换 (Producing and Chang

●大连程-大学 第七章 脉冲波形的产生与变换 (Producing and Cha

33

TTL 集成施密特触发器 74LS132

四7-7

施密特徵发器的输出状态取决于输入信号的电压值,因此可用作

幅度鉴别

阴影部分电压大于Urt

见 福成學型

●大生化二大学 第七章 脉冲波形的产生与变换 (Pro

使得电路又迅速转换到1/2=0的状态。此时1/的值为输入信号减小时 的阈值电压, 称为负向阈值电压 Vr.。此时

$$V_{ii} \approx V_{ii} = \frac{R_2}{R_1 + R_2} V_{r-} + \frac{R_{ii}}{R_1 + R_2} V_{DD}$$

$$\frac{1}{N_2} V_{DD} = 2V_{ii} \frac{1}{N_2} \lambda, \quad (49) \qquad V_{r-} = \left(1 - \frac{R_1}{R_2}\right) V_{ii}$$

得到门电路构成的施密特触发器的回差电压AP

$$\Delta V_T = V_{T+} - V_{T-} \approx 2 \frac{R_1}{R_2} V_{th}$$

可以看出,该电路的回差电压与 R₁/R₂ 成正比,可以通过改变 R₁/R₂ 的比值来

◎大连班二大学

调节回差电压。图 7-5 为电路的工作波形及传输特性。

8 29

30

7.2.4施密特触发器用途

第七章 脉冲波形的产生与变换 (Producing and C

●大连程二大学

集成施密特触发器74132芯片引脚图

第七章 脉冲波形的产生与变换 (Produci

◎大连班二大学

将一周期性信号变换为 矩形波,其输出脉冲宽度 4ª 可通过改变进行调节△4。

 ΔU_{T}

输入AB中只要有一个或一个以上的电平低于下限阈值电压 VT-,则0=1;输入A、B电平皆高于上限阈值电压VT+,则0=0。

14 1B 1Y 24 2B 2Y GND

74132

2 7414 4

12 11

32

D. 花成如海旅福船

第七章 脉冲波形的产生与变换 (Producing and C

●大连程二大学

第七章 脉冲波形的产生与变换 (Producing and C

●大连程二大学

33

由施密特触发器构成的多谐振荡器如上图 所示,其原理请同学自行分析。

●大连程→大学

【例 7-1】 在 555 定时器构成的纯密特徵发器中, 电源电压 V。=12 V, 控制端 V。悉空, 榆 入 V₁加入如图 7-11 所示的幅度为 16 V 的梯形波。试求: 1) V₇, V₇及△V; 2) 对应 V₁画出 P。波形,并标明 P,、P。波形各处电压值; 3)当控制端 P。=10 V 时,P_r.、P_r.及△P 的值。

報: 1)
$$V_{T^*} = \frac{1}{3} V_{cc} = \frac{1}{3} \times 12 \text{ V} = 8 \text{ V}$$

 $V_{T_*} = \frac{1}{3} V_{cc} = \frac{1}{3} \times 12 \text{ V} = 4 \text{ V}$

 $\Delta V = V_{T^{+}} - V_{T^{-}} = 8 \text{ V} - 4 \text{ V} = 4 \text{ V}$ 2) V。(即Q)的该形见图7-11。 $\Delta V = V_{T^+} - V_{T^-} = 10 \text{ V} - 5 \text{ V} = 5 \text{ V}$ 根据:

 $\Delta V = V_{T^*} - V_{T^-} = \frac{2}{3} \, V_{cc} - \frac{1}{3} \, V_{cc} = \frac{1}{3} \, V_{cc}$

者使用控制输入端 V.g., 则:

 $V_{T^o} = V_{co}$, $V_{T^o} = \frac{1}{2}V_{co}$

【例 7-2】 555 定時器构成的海密特徵发器用做光效路灯开关。图 7-12 示出了 555 定時器 构成的施密特颇发器用做光控路灯开关的电路图,图中 R₇ 为 2MΩ 的可变电阻, R₇ 为光敏电 II. 白天有光照时, 其阻值均为几十 kD, 晚上无光照时, 其即值约为几十 MD, H 为维也 器, D为续流二枚管, H中有电流, K吸合, 灯上亮, 否则17元。 解: 有光照时, R₁<R₇, V₁> 2V_c, Q=0, H中无电流, K不吸合, 対L不亮, 无光照时, R₁ $>R_7,\ V_i<rac{1}{4}V_c,\ Q=1,\ H$ 中有电流,K双合,灯上亮。施密特触发器起到了光控路灯开关

●大连班二大学

為動物類決器與一样統御打強人谈形執形成 **为适合于教学电路需要的短形脉冲的电路。 旧** 思 由于具有举回给棋,所以找干扰能力也很强。 有可以 **杨宁智是我昭可以由少只元年档成** 由门电路及555定时器构成。 **希勒布葡米聯在联并的广州市城市的西部中**何用

39

◆只有一个稳态,另有一个暂稳态。

學德右衛攻聯第一職結論

- ◆何时翻转到暫稳态取决于輸入信号。

●大连程二大学

第七章 脉冲波形的产生与变换 (Producing and C

●大生性-大学

西郡称称

38

●大连进二大学

第七章 脉冲波形的产生与变换 (Producing and Ch

●大连程二大学

第七章 脉冲波形的产生与变换 (Producing and Chan

7.3 单稳态触发器

单稳态触发器:加入触发信号后,它可以由稳定状态 转入暂稳态,经过一定时间以后,它又会自动返回原

學德格數或器主要有心下三要,

- (1) 微分型单稳态触发器
- (2) 积分型单稳态触发器

经延时电路延时后, 又自动返回稳定状态

暫稳态

由外部触发后,由稳 定状态变为暂稳态

来的稳定状态

(3) 集成单稳态触发器

电路应满足条件: 及板间的储 输出电压不能突变,电容C两端电压逐 能变化,可实现信号的积分与 适当选取 步升高 RC飲かる頼人

7.3.1 由门电路构成的单稳态触发器

第七章 脉冲波形的产生与变换 (Producii

●大连程二大学

◆单稳态触发器被广泛用于脉冲整形、延时(产生滞后于 触发脉冲的输出脉冲)以及定时(产生固定时间宽度的脉

单捻右蛰灰船兔陷用酒令

第七章 脉冲波形的产生与变换 (Producing and Chang

◆单稳态触发器的暂稳态通常是靠RC电路的充、放电过程

冲信号)等

来維格的

◆RC电路可接成两种形式:微分和积分电路形式

单稳态触发器在数字电路中一般用于

产生一定宽度的矩形波 把不规则的波形转换成宽度、幅度都相等的波形

延时: 把輸入信号延迟一定时间后輸出等。

% 40

稳定状态

稳定状态

门电路+RC微分电路→微分型单稳态触发器

% 43

额分型单德态敏发器电路的改进

7.17 7.18 7.22

7.14

当u,的宽度很宽时,可在单稳态触发器的输入端加一个RC微分电路,否则,在电路由暂稳态返回到稳态时,由于iJg,被u,封住了,会使us的下降沿变缓。

% 22

●大生性上大学 第七章 脉冲波形的产生与变换 (Producing and Ch

(四) 大连班二大学

第七章 脉冲波形的产生与变换 (Producing and Cl

额分型单捻右额发踞工作原因分於(按)

C. 暫稳态自动回到稳态

额分型单德态敏发器工作原理分析 (族)

B. 当 r, 加一正脉冲时,由稳态进入暂稳态。

作用:改善1/01、1/0边沿。

8

 v_{12} $\downarrow c_{1} v_{01}$

作用:改善1/01/2 1/0 沿沿。

47

正反馈现象:

随着Voo通过电阻向电容C的充电,V12逐渐上升,当V12

上升到 V_7 时, $V_0 \approx 0$ V, $V_{01} \approx V_{D0}$,电路回到稳态。

◎大连班二大学 第七章 脉冲波形的产生与变换 (Producing and Cha

●大连班二大学

额心動學稿格數及臨水數字

额分型单捻态散发船参数计算 (张)

 $T_{\rm re} \approx (3 \sim 5) RC$ B. 恢复时间 7.。

C. 最高工作效率 f_{mx}

在暂稳态期间了和恢复时间了。内, 电路不得响应触发 信号。因此,2个触发信号之间的最小时间间隔为:

将V_c(0)≈0V, V_c(∞)≈V_{DD}, T=RC代入上式得:

Tw

 $v_{\rm C}(t) = V_{\rm C}(\infty) - [V_{\rm C}(\infty) - V_{\rm C}(0)]e^{-\frac{t}{T}}$

电容0充电电压方程: A. 暫稳态維持时间 M

 $v_{\rm C}(t) = V_{\rm DD}(1-e^{-RC})$

 $T_{\rm w} = RC \ln 2 \approx 0.7 RC$

 $T_{\rm d} = T_{\rm w} + T_{\rm re}$

第七章 脉冲波形的产生与变换 (Producing and (

●大连进二大学

第七章 脉冲波形的产生与变换 (Producing and Chan

当地

20

Ö

54

№

7.3.2 555定时器组成的单稳态触发 时, vo由0跳变为1, 电路由稳态 单稳态触发器——有一个稳态和一个暂稳态:在触发脉冲作用下,由 稳态翻转到暂稳态:暂稳状态维持一段时间后,自动返回到稳态。 (1) 无触发信号输入时电路工作 在稳定状态当 vi=1时, 电路工作 2) v/下降沿触发当v/下降沿到达 用255度的据值成单据临额或据由指收据的 医克勒勒氏 在稳定状态,即10=0,10=0。 转入暂稳态。

◎大连班-大学 51

№ 26

7.3.3集成单稳态触发器

TTL集成器件74121是一种不可重复触发集成

TTL集成器件74122是一种可重复触发集成单

●大连程-大学

●大生建士大学

第七章 脉冲波形的产生与变换 (Producing and C

除重复融发单糖态融发器74121工作液形图

片集成单稳态触发器。集成单稳态触发器根据电路 及工作状态不同可分为可重复触发和不可重复触发 为适应数字系统中的广泛应用,现已生产出单

> R、c的取值,与输入触发信号和电源电压无关,调节R、C 上式说明, 单稳态触发器输出脉冲宽度如仅决定于定时元件

的取值,即可方便的调节4%。

(2) 恢复时间 t_{re}

 $t_{\rm re} = (3 \sim 5) \ r_2$

-=1.1R C

(1) 输出脉冲宽度 Fw (用三要素法计算)

医安参数给算

 $t_{W} = \tau_{1} \ln \frac{v_{C}(\infty) - v_{C}(0^{+})}{v_{C}(\infty) - v_{C}(t_{W})} = \tau_{1} \ln \frac{1}{V}$

 \vec{z}

单稳态触发器

Tw

Ö

稳态触发器

●大连程二大学

第七章 脉冲波形的产生与变换 (Producing and C

●大连程二大学

74LS121的原理植图 第七章 脉冲波形的产生与变换 (Producing and Changi

828

 $t_W + t_{re}$

ν₁周期的最小值: T_{min}=t_w+t_{re}

(3) 最高工作频率 f_{max}

74LS151 高 为 然 表

A1和A2是两个下降沿有效的触发信号输入端,B是上升沿有效的触发信号输入端。 非重复数英语态触发器 74121 的功能表

09 **(®**)

ext Rext Rint

63 63

®64

控制电路用于产生窄脉冲。当输入满足以下条件时,

控制电路产生窄脉冲:

(1) 若4、4中至少有一个为0时,B由0~1; (2) 若 F1, A, A 中至少有一个由1 70。

下一页停止本页播放。按方符罐暂停:按三角罐播放:

99

74121内部电阻=2kΩ,外接电阻Rext可在1.4~40kΩ之间选择。

 $q = t_{\rm W}/T$ qmax= tw/ Tmin

最大占空比:

記べ:

(3) 周期性输入触发脉冲占空比9

tre是恢复时间。

(2) 输入触发脉冲最小周期 min

所以,当R-2k Q 时, 最大占空比 qnax 为67%; 当R-40k Q 时,最大占空比 qax 可达90% 外接电容C可在10pF~10 μ F之间选择

●大丘班→大学

74122暂稳态持续时间仅仅取决于元件RG, T_w

=0. 7RC.

单稳态在触发信号作用下进入暂稳态后, 仍能够接受新的触发信号的影响,重新开始暂

可重复融发单穗态融发器74123

第七章 脉冲波形的产生与变换 (Producing and C

定时电阻的接法和74121相同,不同的是在 暂稳态间,若有触发信号发来,那么从新的触发时刻起,暂稳态时间将再延续TW时间。

72

07(

●大连程→大学

第七章 脉冲波形的产生与变换 (Producing and 74121的主要参数 tw ≈0.7RextC tw ≈0.7RintC 7min= tw+ tre

(1) 输出脉冲宽度 4"

使用外接电阻:

使用内部电阻:

●大连程二大学

由于单稳态触发器能产生一定宽度t。的矩形脉冲,利用这个脉冲去控制电路,只有在t。存在的时间内,信号v,才

.3.4单稳态触发器的用途 第七章 脉冲波形的产生与变换 (Producing and Chang

原理电路

工作波形

能通过。

- tpo-

5

% 76 分钟。当击掌声传至压电陶瓷片时,HTD将声音信号转换成电信号,经T2 、T1放大,脚发555。 便55骑出高电平,触发导通晶闸管SR3,电灯亮: 同样,若触摸金属片A时,人体感应电信号经R4、R5加至IT基极,也能使 T1导通,触发555,龙到上述效果。 555和71、83、82、04组成单稳定时电路,定时(即灯亮)时间约为1

变换电路,外接电阻 R₁= 22kΩ, R₂=11kΩ,电容 C₁=C₂=0.13µF, 试根据 图中给定的 1, 波形,对应画出 91、92的电压波形,并计算输出脉冲宽 度 Tw1和 Tw2*

 $T_{w1} = 0.7R_1C_1 = 0.7 \times 0.13 \times 10^{-6} \times 22 \times 10^3 \text{s} = 2 \text{ms}$

 $T_{w2} = 0.7R_2C_2 = 0.7 \times 0.13 \times 10^{-6} \times 11 \times 10^3 \text{s} = 1 \text{ms}$

Q1, Q2对应 V,的波形如图 7-25 所示。

67

◎大连班-大学 第七章 脉冲波形的产生与变换 (Produc

◎大连班二大学

555定时器构成单稳态触发器。只要用手触摸一下金属片

7.3.5单稳态触发器的应用

第七章 脉冲波形的产生与变换 (Producing and (

A 触摸定时控制开关

P, 由于人体感应电压相当于在触发

+V_{CC} (+6V)

R 100k

脉冲,555输出端输出高电平,

備入端(管脚2)加入一个负

时间(#W)结束时,555输出

灯泡(凡)发光, 当暂稳态

555

D、消除噪声

而有用的信号都具有 将输出脉宽调节到大 于噪声宽度而小于信号宽度即可消除噪声。 通常噪声多表现为尖脉冲,宽度较窄, 一定的宽度。因此,利用单稳态电路,

● 大连程→大学 第七章 脉冲波形的产生与变换 (Producing

●大连程二大学

75

0.01μ

100n

照明,定时时间可由RC参数 该触摸开关可用于夜间定时 端恢复低电平,灯泡熄灭。

稳态时,输入信号 $V_i=1$,输出Q=0, $\overline{Q}=1$, $V_c=0$,晶间管 TH 不吸合,灯不亮,人 上楼时,在楼下按开关 K 准备上楼, V,由 1 变到 0, 电容充电; E,→R→C→地, 暂 稳态开始, V。指数上升, Q=1, T饱和, TH吸合, 灯亮; V。上升至二V。时, N,已提前 【例 7.3】555 定时器构成的单稳态触发器组成的楼梯照明灯控制电路如图 7-23 所示。

回到高电平 1, 即 $N>\frac{1}{2}V_{cc}$, Q 由 1 变到 0, 智稳态结束, T 截止, TH 不吸合, 灯灭。 Q=1, 灯亮地时间 L_w=1.1RC, 以人走过楼梯地时间来确定 R 和 C_s

●大连程二大学 第七章 脉冲波形的产生与变换 (Producing and Changi

本节小结

丰徽总督长器与省一个微成。田门电路档成 的单独点触头器和基本RS触头器在结构上也极为 相似,只有用于反馈的概合网络不同。

龙过渡到粮戌,其"敝状" 信号也是由电路内部 电容克 (故) 电提供的, 智稳克的涉缘时间即脉 单税充制发器可以由门电路构成。 225元时器构成。在中境内置头器中, 中气质心由电路的阻略元年决定。

却可以把其它形状的信号英操成为矩形波, 用途 单被成绩 法聯不統 自妙地 广生 低形 联 并,

微厂。

回

82

® 77

CPU 某一 I/O 口

单稳态触发器因得不到连续触发 而输出低电平,系统复位,进入

初始化程序。

统工作正常,当"死机"发生后,

CPUreset 端

車線

由可重复触发特性,只要定 时间隔小干暫稳态时间,单稳态 触发器就可连续输出高电平, 系

C CPU"看门狗"电路 第七章 脉冲波形的产生与变换 (Produci

●大连程二大学 80 **®** 第七章 脉冲波形的产生与变换 (Produci

7.4 多谐振荡器

多谐振荡器又称无稳电路,主要用于产生各种 方波或时间脉冲信号。它是一种自激振荡器,在接 通电源之后,不需要外加触发信号,便能自动地产 生矩形脉冲波。由于矩形脉冲波中含有丰富的高次 谐波分量,所以习惯上又把矩形波振荡器称为多谐 振荡器。

能产生矩形脉冲的自激振荡电路叫做

)	《 大在祖士大学
	第七章 脉冲液形的产生与整换 (Producing and Changing of Pulse Wave)

故 $TH = TR < V_{00}/3$, 此时 $u_o = 1$,555内的晶体管 T 截止,电源通过 R_1 和 R_2 对电容 C 充电。 设电容C 原先未充电,

治旅右昭的组成 第七章 脉冲波形的产生与变换 (Produci

●大连程二大学

●大连程→大学

/多谐振荡器,其振荡频率取决于阈值电平V_{th}和

野回驰数KC。

力海旅福昭高旅河 第七章 脉冲波形的产生与变换 (Producing and Clan

> 是由集成逻辑门或其它中规模集成电路搭接 而成。它还可以由施密特触发器或集成555 它通常 多谐振荡器一般没有集成器件, 定时器来实现。

83

●大连程二大学

回忆555定时器真值表

第七章 脉冲波形的产生与变换 (Producin

输出 放电管

阈值输入 触发输入 复位

参入

(°^)

 (v_{12}) S (R_B)

(vn) R ×

84

✓在电路状态临近转换时电容的充、放电已经比较缓慢,转换电平的微小变化或轻微干扰都会严

重影响振荡周期。

/振荡器电路的工作方式易受干扰,造成电路状

态转换的提前或滞后;

/其中Vth容易受温度、电源电压变化的影响;

●大连程二大学 第七章 脉冲波形的产生与变换 (Producing and

截止 更合

西通 不承

不定

● 大连程二大学 555定时据构成的多语核态器工作原理 第七章 脉冲波形的产生与变换 (Producing and C

●大连进二大学

在 u_o 没有充电到 2V_{co}/3 之前, u_o保持 1 不变。

 $2V_{cc}/3$ $V_{cc}/3$

 u_o —旦充至 $2V_{co}$ /3, 则 $TH = TR = 2V_{co}$ /3、 u_o 由1翻转为 0。同时555内的晶体管 T 导

通, 电容 0 经 42、 7数

88

222次武士拉名汉西加洛林松路工作原当

第七章 脉冲波形的产生与变换 (Producing and C

86 86

S-1, G=1, N,管截止, v₀=1。 电, v_c逐渐上升; 多0,基本RS触发器被置0, 2)当Vpb通过R1、R2向C充

3) 当 1/6 > 2/3 1/10 时, A=1, /2=0, N,管导通, ν₀=0。

88

06 **(**

因此,将石英晶体串接在多谐振荡器的回路中就可组成 石英晶体振荡器,这时,振荡频率只取决于石英晶体的固有 谐振频率fg,而与RC无关。

在对称式多谐振荡器的基础上,串接一块石英晶体,就 可以构成一个石英晶体振荡器电路。该电路将产生稳定度极 高的矩形脉冲,其振荡频率由石英晶体的串联谐振频率f₆决

8 97

大连程二大学

放电回路隔离开来,再加上一个电位器,便可构成占空 利用半导体二极管的单向导电特性,把电容6充电和

比可调的多谐振荡器

 $T_1 = 0.7R_1C$ T,=0.7R,C

7.4.2 占空比可调的多谐振荡器电路

第七章 脉冲波形的产生与变换 (Pro

米晶体的裕 第七章 脉冲波形的产生与变换 (Produ

N

●大连程二大学

●大连程→大学

石英晶体的频率指

石英晶体具有很好 的选频特性。当振荡信 号的频率和石英晶体的

93

 $0.7R_1C + 0.7R_2C$

 $R_1 + R_2$

 $q = \frac{T_1}{T} = \frac{T_1}{T_1 + T_2}$ 0.7R,C

> 荡频率不稳定,容易受温度、电源电压波动和RC参 前面介绍的多谐振荡器的一个共同特点就是<mark>振</mark> 数误差的影响。

而在数字系统中,矩形脉冲信号常用作时钟信 号来控制和协调整个系统的工作。因此,控制信号 频率不稳定会直接影响到系统的工作,显然,前面 讨论的多谐振荡器是不能满足要求的,必须采用<mark>频</mark> 率稳定度很高的石英晶体多谐振荡器

95

石狀臨今悉沒徵裕益

第七章 脉冲波形的产生与变换 (Produc

○ 大连程→大学

石英晶体的选频特性极好,f0十分稳定,其稳定度可达10-10 有两个谐振频率。当Ffs时,为串联谐振,石英晶体的电抗 由晶体本身的特性决定: $f_{S} pprox f_{D} pprox O$ (晶体的标称频率) X=0; 当f=fp时,为并联谐振,石英晶体的电抗无穷大。 \sim 10-11 $^{\circ}$

96

石英晶体的阻抗频率特性图

电容性

固有谐振频率f₆相同时,

石英晶体呈现很低的阻

而其它频率的信号则被 抗,信号很容易通过,

衰减掉。

●大连程二大学

石英晶体的沒有格位

第七章 脉冲波形的产生与变换 (Produc

●大生程→大学

家用电子钟几乎都采用具有石英晶体振 荡器的矩形波发生器。由于它的频率稳定度很高, 所以走时很准。

通常选用振荡频率为32768H,的石英晶体谐振 器,因为32768=215,将32768HZ经过**15**次二分频, 即可得到1HZ的时钟脉冲作为计时标准。

●大生性上大学

RF 10M 2

●大生性-大学

® 2

该电路的高电平宽度 T1、低电平宽度 T2、周期 T 及占空比 q 分别为:

內例另戶齒衛衛指徵我聯切海旅物館

$$T_1 = R_t C \ln \frac{V_{DD} - V_{T-}}{V_{DD} - V_{T+}} = R_t C \ln \frac{V_{DD} - \frac{1}{3}V_{DD}}{V_{DD} - \frac{2}{3}V_{DD}} = 0.7 R_t C$$

$$T_2 = R_2 C \ln \frac{V_{T*}}{V_{T*}} = R_2 C \ln \frac{1}{3} \frac{V_{D0}}{\frac{2}{3} V_{D0}} = 0.7 R_2 C$$

$$T = T_1 + T_2 = 0.7(R_1 + R_2)C$$

04

 $T = T_1 + T_2 \approx R_2 C \ln \frac{V_{DD} - V_{T-}}{V_{DD}}$

® 05

简易电子琴就是通过改变 82 的阻值来改变输 出方波的周期 , 使外接的喇叭发出不同的音调 。 C简易电子琴

●大连程二大学

第七章 脉冲波形的产生与变换 (Producing and C

●大生化二大学

R₃ 3.9k

Vcc (+6V)

AN

| R4 | 47µ

D

●大连班二大学

第七章 脉冲波形的产生与变换 (Producing and Cla

F 防盗报警电路

 $50k\Omega$

VR 555

100kΩ

DISC

5.1kΩ

® ± ±

如图所示是一个由555定时器构成的防盗报警电路,a、b 两端被一细铜丝接通,此铜丝置于盗窃者必经之路,当盗窃者 闯入室内将铜丝磋断后,扬声器即发出报警声。

₩ 0.01μF

0.01µF

₹