Lucrarea 2

Măsurători asupra semnalelor digitale

2.1 Objective

Lucrarea are ca obiectiv fixarea cunoștințelor dobândite în lucrarea anterioară:

- Familiarizarea cu aparatele de laborator (generatorul de semnal, sursa de tensiune, osciloscopul analog/digital);
- Măsurarea parametrilor semnalelor digitale cu ajutorul osciloscopului.

În plus, se vor studia comportamentul circuitelor RC de integrare și de derivare.

2.2 Desfășurarea lucrării

2.2.1 Măsurători asupra semnalelor digitale

Această parte a laboratorului se bazează pe noțiunile prezentate în lucrarea anterioară.

1. Setați generatorul de semnal pentru a furniza un semnal cu următoarele caracteristici:

Forma de undă: dreptunghiulară;

Frecvenţă: 1 kHz; Amplitudine: 5V; Offset: 2.5V.

Conectați ieșirea generatorului de semnal la un canal al osciloscopului. Cu ajutorul osciloscopului, măsurați parametrii semnalului:

Perioada;

Lățimea palierului de 0 și a palierului de 1;

Nivelele de tensiune în stările 0 și 1;

Pe baza măsurătorilor, calculați:

Frecvenţa; Factorul de umplere; Amplitudinea logică.

Completați tabelul 2.1. Precizați unitățile de măsură ale mărimilor măsurate și ale celor calculate.

 ${\it Tabelul~2.1}$ Măsurători și calcule asupra parametrilor semnalelor digitale.

	Măsurători			Calcule			
Frecvenţă	Perioadă	Lăţime	Nivel	Nivel	Frecvenţă	Factor	Amplitudine
aplicată			Low	High		umplere	logică
	[T]	$[T_H]$	$[V_L]$	$[V_H]$	[f]	$[\delta]$	$[V_H - V_L]$
100 Hz							
200 Hz							
500 Hz							
1 kHz							
2 kHz							
5 kHz							
10 kHz							
20 kHz							
50 kHz							
100 kHz							
200 kHz							
500 kHz							
1 MHz							

Frecvenţa se calculează cu formula:

$$f = \frac{1}{T}[Hz] \tag{2.1}$$

Factorul de umplere se calculează cu formula:

$$\delta = \frac{T_H}{T} [\%] \tag{2.2}$$

- 2. Variați frecvența semnalului și completați toate rândurile tabelului 2.1.
- 3. Variați parametrii semnalului (frecvența și amplitudinea) și analizați precizia măsurătorilor prin comparație cu indicațiile generatorului de semnal. Completați tabelul 2.2 și trageți o concluzie referitoare la eroarea de măsurare a perioadei în funcție de frecvența semnalului.

Eroarea se calculează cu formula:

$$Eroare = \frac{Mosc - Mgs}{Mgs} [\%]$$
 (2.3)

S-au notat:

- Mgs = mărime generată cu generatorul de semnal
- Mosc = mărime măsurată cu osciloscopul

Tabelul 2.2

Evaluarea preciziei măsurătorilor de frecvență și de amplitudine

Eroarea măsurătorilor de frecvență			
Frecvenţă	Perioadă	Frecvenţă	Eroare
generată	măsurată	calculată	calculată
1 kHz			
2 kHz			
5 kHz			
10 kHz			
20 kHz			
50 kHz			
100 kHz			
200 kHz			
500 kHz			
1 MHz			

Eroarea măsurătorilor de amplitudine			
Amplitudine	Nivel H	Eroare	
generată	măsurat	calculată	
0.1 V			
0.2 V			
0.5 V			
1 V			
2 V			
5 V			
10 V			

4. Realizați următorul experiment în echipă:

Studentul 1: Selectează un set de parametrii (frecvență, amplitudine, offset) și setează generatorul de semnal pentru a genera un semnal dreptunghiular având acești parametrii.

Studentul 2: Folosind osciloscopul, măsoară frecvența, nivelele de tensiune și amplitudinea semnalului.

Comparați parametrii setații de la generatorul de semnal cu cei măsurați cu osciloscopul. Analizați precizia măsurătorilor.

2.2.2 Circuite RC de integrare/derivare

Această parte propune determinarea experimentală a modului în care circuitele RC afectează forma și parametrii semnalelor digitale.

Pentru demonstrații se va utiliza macheta din figura 2.1.

Figura 2.1 Macheta utilizată pentru studiul circuitelor RC.

1. Realizați un circuit de integrare RC, ca în figura 2.2. Circuitul RC de integrare este caracterizat de următoarele ecuații:

$$Vout = \frac{1}{C} \int i \, dt \tag{2.4}$$

$$i = \frac{Vr}{R} \tag{2.5}$$

$$Vr = Vin - Vout (2.6)$$

Deci:

$$Vout = \frac{1}{C} \int \frac{Vin - Vout}{R} dt \approx \frac{1}{RC} \int Vin dt$$
 (2.7)

Setați generatorul de semnal pentru a genera un semnal cu următorii parametrii:

Forma de undă: dreptunghiulară;

Frecvenţă: 500 Hz; Amplitudine: 5V; Offset: 2.5V.

Figura 2.2 Circuit RC de integrare.

Aplicați semnalul la intrarea cuadripolului RC de integrare. Vizualizați semnalele de intrare și de ieșire pe cele două canale ale osciloscopului.

In cazul unui semnal de intrare de formă rectangulară, semnalul de ieșire prezintă o formă rectangulară cu fronturile rontujite (mai puţin abrupte) similară cu cea din figura 2.3 (CH1 = intrare, CH2 = ieșire). Se observă că dacă se consideră măsurarea la 50% din amplitudine, datorită fronturilor mai puţin abrupte, se poate considera că semnalul de ieșire este întârziat faţă de cel de intrare.

În cazul unui semnal de intrare de formă sinusoidală (figura 2.4) se observă menținerea formei dar existența unui defazaj între intrare și ieșire (ieșirea în urma intrării).

Experimentați comportamentul circuitului RC de integrare cu diferite forme ale semnalului de intrare (sinusoidal, triunghiular, rectangular) și diferite valori ale rezistenței R.

Pentru diverse valori ale rezistenței, desenați forma de undă aproximativă a semnalului de ieșire și măsurați perioada și lățimea acestuia.

Cum variază forma semnalului la ieşirea cuadripolului în funcție de valoarea constantei RC? Cum variază lățimea semnalului la ieșirea cuadripolului în funcție de valoarea constantei RC?

Figura 2.3 Forme de undă ale circuitului RC de integrare, semnal de intrare rectangular (CH1 - intrare, CH2 - ieșire).

Figura 2.4 Forme de undă ale circuitului RC de integrare, semnal de intrare sinusoidal (CH1 - intrare, CH2 - ieșire).

Cum se modifică forma semnalului la ieşirea cuadripolului în cazul unor valori extreme ale constantei RC?

Schema de realizare a circuitului RC de integrare este prezentată în figura 2.5.

2. Realizați un circuit de derivare RC, ca în figura 2.6. Circuitul RC de derivare este caracterizat de următoarele ecuații:

$$i = C\frac{dVc}{dt} = \frac{Vout}{R} \tag{2.8}$$

$$Vin = Vc + Vout (2.9)$$

Deci:

$$Vout = RC\frac{dVc}{dt} = RC\frac{d(Vin - Vout)}{dt} \approx RC\frac{dVin}{dt}$$
 (2.10)

Setați generatorul de semnal cu următorii parametrii:

Tabelul 2.3

Evaluarea efectului circuitului RC de integrare.

Rezistență	Perioadă	Lăţime	. Formă semnal .
1 kΩ			
$2~\mathrm{k}\Omega$			
$5~\mathrm{k}\Omega$			
10 kΩ			
$\begin{array}{c} 10~\mathrm{k}\Omega\\ \mathrm{lips}\\ \mathrm{condensator} \end{array}$			

Forma de undă: dreptunghiulară;

Frecvenţă: 500 Hz; Amplitudine: 5V; Offset: 0V.

Aplicați semnalul la intrarea cuadripolului RC de derivare. Vizualizați semnalele de intrare și ieșire pe cele două canale ale osciloscopului.

În cazul unui semnal de intrare de formă rectangulară, semnalul de ieşire prezintă valori nenule doar ca în apropierea fronturilor semnalului de intrare, așa ca în figura 2.7 (CH1 = intrare, CH2 = ieşire). Pe durata palierului semnalului de intrare, semnalul de ieşire este nul (derivata unei constante este zero).

Din punct de vedere digital, se poate considera că forma semnalului este foarte mult modificată la trecerea unui semnal printr-un circuit de derivare. Utilitatea circuitelor de derivare se poate observa însă considerând un semnal de intrare de formă sinusoidală. În cazul unui semnal de intrare de formă sinusoidală (figura 2.8) se observă menținerea formei și existența unui defazaj între intrare și ieșire (ieșirea în avans față de intrare). Posibilitatea de a "anticipa intrarea" sugerează posibilitatea de a compensa un circuit de integrare cu un circuit de derivare pentru refacerea formei semnalului rectangular, la propagarea acestuia prin circuite și conectoare.

Experimentați comportamentul circuitului RC de integrare cu diferite forme ale semnalului de intrare (sinusoidal, triunghiular, rectangular) și diferite valori ale rezistenței R.

Pentru diverse valori ale rezistenței, desenați forma de undă aproximativă a semnalului de ieșire și măsurați perioada și lățimea acestuia.

 $Cum\ variază\ lățimea\ semnalului\ la\ ieșirea\ cuadripolului\ în\ funcție\ de\ valoarea\ constantei\ RC?$

Cum se modifică forma semnalului la ieșirea cuadripolului în funcție de valoarea constantei RC?

Figura 2.5 Schema de realizare a circuitului RC de integrare.

Figura 2.6 Circuit RC de derivare.

Cum se modifică forma semnalului la ieșirea cuadripolului în cazul unor valori extreme ale constantei RC?

Schema de realizare a circuitului RC de derivare este prezentată în figura 2.9.

 $\textbf{Figura 2.7} \ \ \text{Forme de undă ale circuitului RC de derivare, semnal de intrare rectangular (CH1 - intrare, CH2 - ieşire)}.$

Figura 2.8 Forme de undă ale circuitului RC de derivare, semnal de intrare sinusoidal (CH1 - intrare, CH2 - ieșire).

 ${\it Tabelul~2.4}$ Evaluarea efectului circuitului RC de derivare.

Rezistență	Perioadă	Lăţime	. Formă semnal .
1 kΩ			
$2~\mathrm{k}\Omega$			
5 kΩ			
10 kΩ			
fără rezistenţă (infinită)			

Figura 2.9 Schema de realizare a circuitului RC de derivare.