电子线路设计与测试(二)

电子信息与通信学院 陈林

1chen@mail.hust.edu.cn

实验室有关规定

- 1. 座位安排 按hub系统登记次序就座
- 2. 签到 按座位号码到讲台签到(仪器故障说明)
- 3. 领万用表 按座位号码领相应号码的万用表
- 4. 实验完毕后 每人将自己的桌面整理干净 关闭万用表电源,将表笔线整理好,并按号码 顺序放入柜中。
- 5. 每班安排4人值日

值日内容: 扫地、拖地、抹桌子并整理实验 桌、板凳归位、清理万用表(按顺序摆整齐)

实验室有关规定

- 出现异常情况(如冒烟、异味等)及时报告老师并做相应处理,如切断电源等。
- 发现仪器有问题,报告老师,确认后在记录本上做好登记。
- > 不能在实验室内吃东西、喝饮料。

实验室有关规定

- □教师授课时间按照学校有关规定执行,考虑到 实验室管理方便,调整如下:
 - 秋冬季时间(10.1~4.30)

上午 8:00~11:10 下午14:00~17:10

晚上 18:30~21:40 中间休息10分钟

■ 夏季时间(5.1~9.30)

上午 8:00~11:10 下午14:30~17:40

晚上 19:00~22:10 中间休息10分钟

□ 每个单元实验时间结束时下课铃响,准时拉闸 停电。

课程执行方式

- □ 实验流程---良好习惯养成!
- □ 课前---预习,明确实验目标,学习相关知识, 设计实验电路与实验过程,明确实验步骤与预期 实验结果,安装电路,作好实验准备工作-预习 报告(实验方案),知识储备的检验(MOOC)
- □ 课堂上---操作、测量、记录-记录结果与验收 (测试---反复迭代过程)
- □ 课后一总结与分析-实验报告

课前一预习

- □ 实验目的与要求
- □ 选择电路类型,确定元件参数
- □ 设计实验方法与步骤
- □ 设计实验表格
- □电路的可靠安装

课上一调试、测量、记录数据

- □ 搭建实验测试平台 测试方法的设计
- □ 观察实验现象与结果 仪器使用
- □ 记录实验数据与波形 仪器使用

课后一总结与分析,写实验报告

- □ 实验报告要求用报告纸书写,格式内容规范
- □对实验数据进行处理,绘制图、表或波形。
- □ 波形画在坐标纸上或实验报告纸上(需要画坐标系),还需记录波形的特征参数(如峰峰值、频率等)。
- □写出个人的实验心得、体会与建议

实验报告内容 - - 参考附录F (P427) (第5版)

成绩评定

- □平时成绩:占40%
 - > 电路设计、安装、测试成绩(以验收记录为准)
 - > 实验报告成绩
 - ➤ MOOC课程成绩 占25%
- 口实验考试:占60%
 - > 笔试部分:
 - > 操作考试:

关于平时成绩的说明

- >平时验收需三样齐全:预习报告(含设计电路)、实际电路、测试结果记录
- > 采取抽查指标验收方式
- > 每个同学验收哪一个指标由老师指定
- > 验收时需演示测试方法和测试结果
- > 回答老师的相关提问
- 在每个阶段如果提前完成实验,可以提前验收,通过验收后可以提前进入下一阶段实验
- 提前完成实验(含报告)将得到适当的奖励分, 延期完成将扣分

本学期实验内容安排

1 3

电子线路设计与测试(二)

逻辑门和触发器

本阶段实验任务

(1) OC门(P158 任务7);

(2)用触发器设计一个4进制计数器,再用与非门设计2-4线译码器(只能一个发光管亮),实现流水灯电路。(P165 任务2);

提高:使用verilogHDL编程实现模16可逆计数流水灯

实验的具体要求及注意事项:

- 1. 各单元电路的电源要求连在一起;
- 2. 布局、布线要规范。要求: 电源线用红色线, 地线用黑色, 信号线用其它颜色。
- 3. 输入信号用正方波(TTL OUT)。
- 4. 用示波器观察波形时,用DC耦合输入方式。
- 5. 画输入、输出波形时,要求上、下排列。
- 6. 实验结果的记录要求规范。

2-4线译码器、OC门和 555 触摸灯电路

1.集成逻辑门的应用: P158

对发光二极管D:

取正向导通压降 $V_{\rm F}=1.5{
m V}$,导通电流 $I_{\rm F}=2{
m mA}$ 进行计算。

5.1 集成逻辑门的特性测试

□学习要求:

- □ 掌握TTL、CMOS与非门电路的主要参数及测试方法、OC门、TS门的"线与"功能;
- □熟悉仪器的使用方法

5.1 集成逻辑门的特性测试

一、TTL门电路的主要参数及使用规则

- 1. TTL与非门电路的主要参数
- 2. TTL器件的使用规则

二、CMOS门电路的主要参数及使用规则

- 1. CMOS与非门电路的主要参数
- 2. CMOS器件的使用规则
- 三、集电极开路(OC)门的特性

一、TTL门电路的主要参数及使用规则

1. TTL与非门电路的主要参数

- ·静态功耗 $P_{\rm D}$:
- •输出高电平 V_{OH} :
- ·输出低电平VOL:
- ·扇出系数No:

一、TTL门电路的主要参数及使用规则

1. TTL与非门电路的主要参数

· 平均传输延迟时间t_{pd}:

$$t_{pd} = (t_{PLH} + t_{PHL})/2$$

 t_{pd} 的数值很小,一般为几纳秒至几十纳秒。

· 直流噪声容限 V_{NH} 和 V_{NL} : 指输入端所允许的输入电压变化的极限范围。

$$V_{
m NH} = V_{
m OH~min} - V_{
m IH~min}$$
 $V_{
m NL} = V_{
m IL~max} - V_{
m OL~max}$

一、TTL门电路的主要参数及使用规则

2. TTL器件的使用规则

- •电源电压+ V_{CC} : 只允许在+ $5V\pm5\%$ 范围内,超过该范围可能会损坏器件或使逻辑功能混乱。
- •电源滤波 TTL器件的高速切换,会产生电流跳变,其幅度约4mA~5mA。该电流在公共走线上的压降会引起噪声干扰,因此,要尽量缩短地线以减小干扰。可在电源端并接1个100μF的电容作为低频滤波及1个0.01μF~0.1μF的电容作为高频滤波。

2. TTL器件的使用规则

- •输出端的连接 不允许输出端直接接+5V或接地。除OC门和三态(TS)门外,其它门电路的输出端不允许并联使用,否则,会引起逻辑混乱或损坏器件。
- •輸入端的连接 输入端串入1只 $1k\Omega$ ~ $10k\Omega$ 电阻与电源连接或直接接电源电压+ V_{CC} 来获得高电平输入。直接接地为低电平输入。

或门、或非门等TTL电路的多余的输入端不能悬空,只能接地;

与门、与非门等TTL电路的多余输入端可以悬空(相当于接高电平),但易受到外界干扰,可将它们接 $+V_{CC}$ 或与其它输入端并联使用,输入端并联时,从信号获取的电流将增加。

二、CMOS门电路的主要参数及使用规则

- 1. CMOS与非门电路的主要参数
- •电源电压+ V_{DD} :
- •静态功耗 $P_{\rm D}$:
- •输出高电平 $V_{\rm OH}$:
- ·输出低电平 V_{OL} :
- ·扇出系数 N_0 :

二、CMOS门电路的主要参数及使用规则

1. CMOS与非门电路的主要参数

- •平均传输延迟时间 t_{pd} : CMOS电路的平均传输延迟时间比TTL电路的长得多,通常 $t_{pd} \approx 200 \mathrm{ns}$ 。目前74HC系列与TTL基本相当
- •直流噪声容限 V_{NH} 和 V_{NL} : CMOS器件的噪声容限通常以电源电压+ V_{DD} 的30%来估算。

当+ $V_{\rm DD}$ = +5V时, $V_{\rm NH}$ \approx $V_{\rm NL}$ =1.5V, 可见CMOS 器件的噪声容限比TTL电路的要大得多, 因此, 抗干扰能力也强得多。

提高电源电压+ $V_{
m DD}$ 是提高CMOS器件抗干扰能力的有效措施。

二、CMOS门电路的主要参数及使用规则

- 2. CMOS器件的使用规则
- 电源电压+V_{DD}:电源电压不能接反,规定+V_{DD}接电源正极, VSS接电源负极(通常接地)。
- ·输出端的连接:输出端不允许直接接+V_{DD}或地,除三态门外,不允许两个器件的输出端连接使用。
- •输入端的连接: 输入信号 V_i 应为 $V_{SS} \le V_i \le V_{DD}$,超出该范围会损坏器件内部的保护二极管或绝缘栅极,可在输入端串接一只限流电阻(10~100) k Ω ;

多余的输入端不能悬空,应按逻辑要求直接接 $+V_{DD}$ 或 V_{SS} (地);

工作速度不高时,允许输入端并联使用。

三、集成逻辑门的基本应用

2. 集电极开路门(OC门)

应用时输出端要接一上拉负载电阻 R_L 。

三、集电极开路(OC)门的特性

集电极开路门(OC门)

因OC门输出端是悬空的,使用时一定要在输出端与电源之间接一电阻 R_L 。

$$R_{\text{Lmax}} = \frac{V_{\text{CC}} - V_{\text{OHnin}}}{nI_{\text{OH}} + mI_{\text{IH}}}$$

$$R_{\text{Lmin}} = \frac{V_{\text{CC}} - V_{\text{Olma}}}{I_{\text{OL}} - mI_{\text{L}}}$$

n个OC门线与驱动TTL门电路

OC门

对发光二极管:

取正向压降 $V_{\rm F}$ =1.5V,取电流 $I_{\rm F}$ =2mA进行计算。

发光二极管驱动

- □ 发光二极管和普通二极管一样都具有单向导电性,正向导通时才能发光,光的亮度随导通电流增大而增强。
- □ 各种颜色发光二极管所需正向导通电压VF如下表所示。

发光二极管正向导通电压	表
-------------	---

颜色₄	红。	黄。	绿。
V _F (10mA) /V _€	1.6∼1.8₽	2.0~2.2e	2.2~2.4

需注意发光二极管的导通电流IF不能太大(小于20mA),否则会损坏。使用时应在LED电路中串接限流电阻R,其阻值由下式计算:

$$R = \frac{V_O - V_F}{I_F}$$

发光二极管导通电流一般为2mA~10mA。

发光二极管驱动

电路能否正常工作? 为什么?

实验的具体要求及注意事项:

- 电源(+5V),核对无误,再接入!
- 1. 集成逻辑门 P158
- · 信号源用TTL OUT端子;
- 观察波形时,示波器用直流耦合输入方式;
- 验收时,要有 R_L 、 R_D 的计算过程;
- 用坐标纸画出 v_i 、 v_o 、 v_{o1} 、 v_{o2} 的波形并标出 v_{OH} 、 v_{OL} 的值;
- 画出逻辑电路图(应标上管脚号);

P158

任务 7: OC 门实验

- ① 组装如图 5.1.16 所示电路,取发光二极管 D 正向导通压降 $V_F = 1.5$ V,导通电流 $I_F = 2$ mA,为使电路正常工作,限流电阻 $R_D = ____$,负载电阻 $R_{Lmax} = _____$, $R_{Lmin} = _____$,是后选取 $R_L = _____$ 。
- ② 调整信号源,使其输出 1kHz、4V 正方波,将其连接到 v_I 点,使用示波器 "直盖耦合"输入方式观测波形,在坐标纸上画出 v_I , v_o , v_{o1} 及 v_{o2} 的波形,并标出 V_{OH} 、 V_{OL} 电平值。

图 5.1.16 OC 门驱动负载的实验电路

2. 触发器与逻辑门应用电路设计:P165

设计要求(见框图):

- 请用触发器和逻辑门设计并组装一个模4的计数器;
- •用逻辑门设计并组装一个"2-4线译码器"(见真值表);
- 译码器的输出接发光二极管,每次只允许一只发光管亮,使发光二极管轮流发光;

2-4线译码器真值表

EN	Q₁	Q_0	Y ₃	Y ₂	Y ₁	Y ₀
0	0	0	1	1	1	0
0	0	1	1	1	0	1
0	1	0	1	0	1	1
0	1	1	0	1	1	1
1	Х	Χ	1	1	1	1

74LS74功能表见书 P163 P153

集成D触发器介绍

(1) 集成双D触发器74LS74

74LS74 功能表₽

	输	入		输	出
预置	消除	时钟	D	0	\overline{Q}
S	R	CP	D	Q	Q
0	1	×	×	1	0
1	0	×	×	0	1
0	0	×	×	不	定
1.	1.	1	1.	1	0
1	1	↑	0	0.	1
1	1	0.	×	Q_0	\overline{Q}_0

实验的具体要求及注意事项:

2. 触发器与逻辑门应用电路设计

- 发光二极管的导通电流不能太大,否则会损坏。使用时应在LED电路中串接限流电阻R。
- 验收时,要有设计过程;
- 画出逻辑电路图(应标上管脚号);
- 实验现象及测试结果记入自拟表格中。
- 将电路CP 改为1kHz输入,示波器用直流耦合输入方式,用 Y_3 作为触发信源,用坐标纸画出EN=0时CP、 Q_1 、 Q_0 和译码器输出波形,注意波形的时序关系,并总结观察多个相关信号时序关系的方法。

前面板介绍

功能检查

Storage → 默认设置 AUTO

波形的测量

测量波形 测量波形 按下 的周期 的正脉宽 **MENU** 测量波形 的频率 测量波形的 上升时间 测量波形的 下降时间 测量波形的 负脉宽 测量波形 正占空比

屏幕的下方会出现相应的测量量

波形的测量

触发功能介绍

MENU ----触发菜单键

用示波器观察多个波形的方法

示波器屏幕上波形能够稳定显示的条件?

- •被观察的两个信号必须是相关(同源)的;
- •正确设置好示波器的触发方式:
 - 触发信源:内触发(CH1、CH2)
 外触发(EXT)
 - 触发电平
 - 触发斜率: 上升沿触发、下降沿触发

触发的正确设定 —— 三要素

- 1.信源
- 2.触发电平
- 3.触发斜率

波形不能稳定显示的常见问题:

1.触发电平:在信号变化范围外

2.信源选择: CH1未加信号,信号→CH2,

信源选择CH1

2. 观测3个以上的波形,应该如何操作? 应将所有波形与频率最低的波形比较!

正确的操作:

- 选择频率最低的信号2Q → CH1显示
- 触发信源选择 CH1
- 其它信号CP、1Q分别送 CH2显示

错误的操作: ①观察CP和Q1

②观察CP和Q2

观察计数器的波形时,触发斜率应选上升沿还是下降沿?

加法计数器 → 应选下降沿触发

减法计数器 > 应选上升沿触发

本次课程的实验内容

□ OC门实验 (P158 任务7)

□ 流水灯电路设计 (P165 任务2)

□ 提高: 使用verilogHDL编程实现模16可逆计数流 水灯