

Universidad de San Carlos de Guatemala Facultad de Ingeniería Escuela de Mecánica Eléctrica Laboratorio de Electrónica Comunicaciones 1 Segundo Semestre 2014 Auxiliar: Estuardo Toledo

Practica 3

TDM Switch Analógico CD4066B

Introducción

Multiplexado

Es la transmisión de información de mas de una fuente a mas de un destino a través del mismo medio de transmisión.

TDM (Multiplexado por División de Tiempo)

La transmisión de varias fuentes se hace por el mismo medio pero no al mismo tiempo. Las fuentes dese intercalan en el dominio del tiempo. La clase de modulación mas cómoda que se usa es la PCM.

TDM (Multiplexado por División de Tiempo) Velocidad de Linea a la Salida del Multiplexor

$$\frac{8000 \text{ muestras}}{\text{segundo}} \times \frac{8 \text{ bits}}{\text{muestra}} = 64 \text{ kbps}$$
 $\frac{2 \text{ canales}}{\text{trama}} \times \frac{8000 \text{ tramas}}{\text{segundo}} \times \frac{8 \text{ bits}}{\text{canal}} = 128 \text{ kbps}$

Aplicaciones de los Sistemas TDM

Se divide un único canal de frecuencia de radio en varias ranuras de tiempo (seis en D-AMPS y PCS, ocho en GSM). A cada persona que hace una llamada se le asigna una ranura de tiempo específica para la transmisión, lo que hace posible que varios usuarios utilicen un mismo canal simultáneamente sin interferir entre sí.

Multiplexores

Son circuitos combinacionales con varias entradas y una única salida de datos, están dotados de entradas de control capaces de seleccionar una, y sólo una, de las entradas de datos para permitir su transmisión desde la entrada seleccionada hacia dicha salida.

Versión 1S 2014

Revisado por: Ing. Iván Morales Elaborado por: Aux. Estuardo Toledo

En el campo de la electrónica el multiplexor se utiliza como dispositivo que puede recibir varias entradas y transmitirlas por un medio de transmisión compartido. Para ello lo que hace es dividir el medio de transmisión en múltiples canales, para que varios nodos puedan comunicarse al mismo tiempo.

Una señal que está multiplexada debe demultiplexarse en el otro extremo.

Según la forma en que se realice la división del medio de transmisión existen varias clases de multiplexación:

- Multiplexación por división de frecuencia
- Multiplexación por división de tiempo
- Multiplexación por división de código
- Multiplexación por división de longitud de onda

Estos circuitos combinacionales poseen 2^N líneas de entrada de datos, una línea de salida y N entradas de selección. Las entradas de selección indican cuál de estas líneas de entrada de datos es la que proporciona el valor a la línea de salida.

Objetivos

Que el estudiante aprenda a armar circuitos, diseñar, interpretar y leer diagramas de circuitos electrónicos y entender y aplicar el funcionamiento de multiplexores

Descripción

La práctica consiste en:

- Armar un multiplexor con el CI 4066B
- Multiplexar 4 señales diferentes.
- Mostrar las formas de onda en el osciloscopio y voltajes de los circuitos según los enunciados.

Formato de entrega

- Entregar la hoja de calificación adjunta.
- Armar los circuitos en protoboard en el laboratorio de electrónica. Deben traer sus propios componentes electrónicos, deben traer su propio Multimetro.

Versión 1S 2014

Elaborado por: Aux. Estuardo Toledo

Nota

• La práctica se puede hacer en grupos de máximo de 3 integrantes. **No se reciben** practicas, investigaciones, circuitos y tareas tarde.

Circuito.

Versión 1S 2014 Elaborado por: Aux. Estuardo Toledo

Hoja de calificación

Universidad de San Carlos de Guatemala Facultad de Ingeniería Escuela de Mecánica Eléctrica Laboratorio de Electrónica Comunicaciones 1 Segundo Semestre 2014 Auxiliar: Estuardo Toledo

Practica No. 3 Grupo:_____

TDM Switch Analógico CD4066B

Nombres Completos	Carnet	Asistencia puesta por el Auxiliar	
		Si	No
		Si	No
Para uso exclusivo del	Auxiliar		
Circuito VCO 555. Armado.		Si	No
Circuito general para multiplexación. Armado.		Si	No
¿Presentaron tarde la practica? (-20 pts)	Nombre o/y Apellido del Auxiliar		
Si No			
¿Dañaron algún equipo? (Deben mostrarle a un auxiliar, que el equipo del laboratorio no esta dañado, si no lo hacen -50 pts)			
Si No			
¿Que equipo dañaron?			

Versión 1S 2014 Elaborado por: Aux. Estuardo Toledo

Revisado por: Ing. Iván Morales

- 1. Reemplazar el switch por un CI555 (VCO 555) funcionando a 8kHz.
- 2. ¿Cual es la frecuencia máxima de operación del VCO 555?
- 3. ¿Cual es la frecuencia máxima de operación del CI 4017B?
- 4. ¿Cual es la frecuencia máxima de operación del CD4066B?
- 5. ¿Este CD4066B puede multiplexar señales analógicas y digitales?
- 6. ¿Cual es el valor de voltaje máximo, que puede multiplexar el CD4066B?
- 7. Dibujar el circuito electrónico del VCO 555 para obtener la frecuencia de 8KHz. Ejemplo:

Responder los siguientes enunciados usando las siguientes frecuencias (2 Generadores de 2 canales):

- Señal cuadrada 5Vpp 60Hz
- Señal rampa 5Vpp 360Hz
- Señal pulso 5Vpp 800Hz

Revisado por: Ing. Iván Morales

- Señal Senoidal 5Vpp 500Hz (leer pregunta 5)
- 8. Dibujar la señale de entrada.
- 9. Dibujar la señal multiplexada.
- 10. ¿Cual es el valor del voltaje de entrada?
- 11. ¿Cual es el valor del voltaje de salida?
- 12.¿Cual es el valor de la frecuencia de salida?
- 13. ¿Cuales son sus conclusiones con esta practica?