2003 年全国大学生电子设计竞赛试题

参赛注意事项

- (1) 2003 年 9 月 15 日 8:00 竞赛正式开始,每支参限定在提供的 A、B、C、D、E、F题中任选题;认真填写《登记表》各栏目内容,填写好《登记表》由赛场巡视员暂时保存。
- (2) 参赛者必须是有正式学籍的全日制在校本、专生,应出示能够证明参赛者学生身份的有效证 (如学生证)随时备查。

- (3) 每队严格限制 3人, 开赛后不得中途更换队员。
- (4) 竞赛期间,可使用各种图书资料和网络资源,但不得在学校指定竞赛场地外进行设计制作,不得以任何方式与他人交流,包括教师在内的非参赛队员必须迴避,对违纪参赛队取消评审资格。
- (5) 2003年9月18日20:00竞赛结束,上交设计报告、制作实物及《登记表》,由专人封存。

竞赛题目下载

A题: 电压控制 LC 振荡器 下载

B题: 宽带放大器 下载

C 题: 低频数字式相位测量仪 下载

D题: 简易逻辑分析仪 下载

E题: 简易智能电动车 下载

F题:液体点滴速度监控装置 下载

《2003年全国大学生电子设计竞赛登记表》下载

全国大学生电子设计竞赛组委会专家组

2003年9月15日发布

电压控制 LC 振荡器 (A 题)

一、任务

设计并制作一个电压控制 LC 振荡器。

二、要求

1、基本要求

- (1) 振荡器输出为正弦波,波形无明显失真。
- (2) 输出频率范围: 15MHz~35MHz。
- (3) 输出频率稳定度: 优于 10-3。
- (4) 输出电压峰-峰值: V_{p-p}=1V±0.1V。
- (5) 实时测量并显示振荡器输出电压峰-峰值,精度优于10%。
- (6) 可实现输出频率步进, 步进间隔为 1MHz±100kHz。

2、发挥部分

- (1) 进一步扩大输出频率范围。
- (2) 采用锁相环进一步提高输出频率稳定度,输出频率步进间隔为 100kHz。
- (3) 实时测量并显示振荡器的输出频率。
- (4)制作一个功率放大器,放大 LC 振荡器输出的 30MHz 正弦信号,限定使用 E=12V 的单直流电源为功率放大器供电,要求在 50Ω 纯电阻负载上的输出功率 ≥20mW,尽可能提高功率放大器的效率。
- (5) 功率放大器负载改为 50Ω 电阻与 20pF 电容串联,在此条件下 50Ω 电阻上的输出功率≥20mW,尽可能提高放大器效率。
- (6) 其它。

三、评分标准

	项目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析。	50
	实际制作完成情况	50
发挥部分	完成第(1)项	5
	完成第(2)项	15
	完成第(3)项	5
	完成第(4)项	10
	完成第(5)项	10
	其它	5

四、说明

1、需留出末级功率放大器电源电流 I_{CO} (或 I_{DO})的测量端,用于测试功率放大器的效率。

宽带放大器 (B题)

一、任务

设计并制作一个宽带放大器。

二、要求

1、基本要求

- (1) 输入阻抗≥ $1k\Omega$; 单端输入, 单端输出; 放大器负载电阻 600 Ω 。
- (2) 3dB 通频带 10kHz~6MHz, 在 20kHz~5MHz 频带内增益起伏≤1dB。
- (3) 最大增益≥40dB,增益调节范围 10dB~40dB(增益值 6 级可调,步进间隔 6dB,增益预置值与实测值误差的绝对值≤2dB),需显示预置增益值。
- (4) 最大输出电压有效值≥3V,数字显示输出正弦电压有效值。
- (5) 自制放大器所需的稳压电源。

2、发挥部分

- (1) 最大输出电压有效值≥6V。
- (2)最大增益≥58dB (3dB 通频带 10kHz~6MHz,在 20kHz~5MHz 频带内增益起伏≤1dB),增益调节范围 10dB~58dB (增益值9级可调,步进间隔6dB,增益预置值与实测值误差的绝对值≤2dB),需显示预置增益值。
- (3)增加自动增益控制(AGC)功能,AGC范围≥20dB,在AGC稳定范围内输出电压有效值应稳定在4.5V≤V。≤5.5V内(详见说明4)。
- (4) 输出噪声电压峰-峰值 V_{oN} ≤0.5V。
- (5)进一步扩展通频带、提高增益、提高输出电压幅度、扩大 AGC 范围、减小增益调节步进间隔。
- (6) 其它。

三、评分标准

	项目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析。	50
	实际完成情况	50
	完成第(1)项	10
	完成第(2)项	12
 发挥部分	完成第(3)项	7
及拌部分	完成第(4)项	2
	完成第(5)项	16
	其它	3

四、说明

1、基本要求部分第(3)项和发挥部分第(2)项的增益步进级数对照表如下:

增益步进级数	1	2	3	4	5	6	7	8	9
预置增益值 (dB)	10	16	22	28	34	40	46	52	58

- 2、发挥部分第(4)项的测试条件为:输入交流短路,增益为58dB。
- 3、宽带放大器幅频特性测试框图如下图所示:

4、AGC 电路常用在接收机的中频或视频放大器中,其作用是当输入信号较强时,使放大器增益自动降低;当信号较弱时,又使其增益自动增高,从而保证在 AGC 作用范围内输出电压的均匀性,故 AGC 电路实质是一个负反馈电路。

发挥部分第(4)项中涉及到的 AGC 功能的放大器的折线化传输特性示意图 如下所示; 本题定义: AGC 范围= $20\log[V_{s2}/V_{s1}]$ - $20\log[V_{oH}/V_{oL}]$ (dB); 要求输出 电压有效值稳定在 4.5V \leq V $_{o}$ \leq 5.5V 范围内,即 V_{oL} \geq 4.5V 、 V_{oH} \leq 5.5V。

低频数字式相位测量仪 (C题)

一、任务

设计并制作一个低频相位测量系统,包括相位测量仪、数字式移相信号发生器和移相网络三部分,示意图如下:

图 1 相位测量仪

图 3 数字式移相信号发生器

二、要求

1、基本要求

- (1) 设计并制作一个相位测量仪(参见图1)
 - a. 频率范围: 20Hz~20kHz。
 - b. 相位测量仪的输入阻抗≥100kΩ。
 - c. 允许两路输入正弦信号峰-峰值可分别在 1V~5V 范围内变化。
 - d. 相位测量绝对误差≤2°。
 - e. 具有频率测量及数字显示功能。
 - f. 相位差数字显示:相位读数为0°~359.9°,分辨力为0.1°。
- (2) 参考图 2 制作一个移相网络
 - a. 输入信号频率: 100Hz、1kHz、10kHz。
 - b. 连续相移范围: -45°~+45°。
 - c. A'、B'输出的正弦信号峰-峰值可分别在 0.3V~5V 范围内变化。

2. 发挥部分

- (1)设计并制作一个数字式移相信号发生器(图3),用以产生相位测量仪所需的输入正弦信号,要求:
 - a. 频率范围: 20Hz~20kHz, 频率步进为 20Hz, 输出频率可预置。
 - b. A、B 输出的正弦信号峰-峰值可分别在 0.3V~5V 范围内变化。
 - c. 相位差范围为 0~359°,相位差步进为 1°,相位差值可预置。
 - d. 数字显示预置的频率、相位差值。
- (2) 在保持相位测量仪测量误差和频率范围不变的条件下,扩展相位测量仪输入 正弦电压峰-峰值至 0.3V~5V 范围。
- (3) 用数字移相信号发生器校验相位测量仪,自选几个频点、相位差值和不同幅度进行校验。
- (4) 其它。

三、评分标准

	项目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析。	50
	实际制作完成情况	50
	完成第(1)项	22
发挥部分	完成第 (2) 项	6
	完成第(3)项	12
	其它	10

- 1、移相网络的器件和元件参数自行选择,也可以自行设计不同于图 2 的移相网络。
- 2、基本要求(2)项中,当输入信号频率不同时,允许切换移相网络中的元件。
- 3、相位测量仪和数字移相信号发生器互相独立,不允许共用控制与显示电路。

简易逻辑分析仪 (D题)

一、任务

设计并制作一个8路数字信号发生器与简易逻辑分析仪,其结构框图如图1所示:

图1 系统结构框图

二、要求

1、基本要求

(1) 制作数字信号发生器

能产生 8 路可预置的循环移位逻辑信号序列,输出信号为 TTL 电平,序列时钟频率为 100Hz,并能够重复输出。逻辑信号序列示例如图 2 所示。

- (2) 制作简易逻辑分析仪
 - a. 具有采集 8 路逻辑信号的功能,并可设置单级触发字。信号采集的触发条件 为各路被测信号电平与触发字所设定的逻辑状态相同。在满足触发条件时, 能对被测信号进行一次采集、存储。
 - b. 能利用模拟示波器清晰稳定地显示所采集到的8路信号波形,并显示触发点位置。
 - c. 8 位输入电路的输入阻抗大于 50kΩ, 其逻辑信号门限电压可在 0.25~4V 范围内按 16 级变化,以适应各种输入信号的逻辑电平。
 - d. 每通道的存储深度为 20bit。

图 2 重复输出循环移位逻辑序列 00000101

2. 发挥部分

- (1) 能在示波器上显示可移动的时间标志线,并采用 LED 或其它方式显示时间标志线所对应时刻的 8 路输入信号逻辑状态。
- (2) 简易逻辑分析仪应具备 3 级逻辑状态分析触发功能,即当连续依次捕捉到设定的 3 个触发字时,开始对被测信号进行一次采集、存储与显示,并显示触发点位置。3 级触发字可任意设定(例如:在8路信号中指定连续依次捕捉到两路信号11、01、00 作为三级触发状态字)。
- (3) 触发位置可调(即可选择显示触发前、后所保存的逻辑状态字数)。
- (4) 其它(如增加存储深度后分页显示等)。

三、评分标准

	项目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析	50
	实际制作完成情况	50
	完成第(1)项	18
	完成第(2)项	18
发挥部分	完成第(3)项	5
	其它	9

- 1、系统结构框图中的跳接线必须采取可灵活改变的接插方式。
- 2、数字信号的采集时钟可采用来自数字信号发生器的时钟脉冲 clock。
- 3、测试开始后,参赛者不能对示波器进行任何调整操作。
- 4、题中涉及的"字"均为多位逻辑状态。如图 2 中纵向第一个字为一个 8 位逻辑状态字(00000101),而发挥部分中的 3 级触发字为 2 位逻辑状态。

简易智能电动车 (E题)

一、任务

设计并制作一个简易智能电动车,其行驶路线示意图如下:

二、要求

1、基本要求

- (1) 电动车从起跑线出发(车体不得超过起跑线),沿引导线到达 B 点。在"直道区"铺设的白纸下沿引导线埋有 1~3 块宽度为 15cm、长度不等的薄铁片。电动车检测到薄铁片时需立即发出声光指示信息,并实时存储、显示在"直道区"检测到的薄铁片数目。
- (2) 电动车到达 B 点以后进入"弯道区",沿圆弧引导线到达 C 点(也可脱离圆弧引导线到达 C 点)。C 点下埋有边长为 15cm 的正方形薄铁片,要求电动车到达 C 点检测到薄铁片后在 C 点处停车 5 秒,停车期间发出断续的声光信息。
- (3) 电动车在光源的引导下,通过障碍区进入停车区并到达车库。电动车必须在两个障碍物之间通过且不得与其接触。
- (4) 电动车完成上述任务后应立即停车,但全程行驶时间不能大于90秒,行驶时间达到90秒时必须立即自动停车。

2、发挥部分

(1) 电动车在"直道区"行驶过程中,存储并显示每个薄铁片(中心线)至起跑线间

的距离。

- (2) 电动车进入停车区域后,能进一步准确驶入车库中,要求电动车的车身完全进入车库。
- (3) 停车后,能准确显示电动车全程行驶时间。
- (4) 其它。

三、评分标准

	项 目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析	50
	实际完成情况	50
	完成第(1)项	15
发挥部分	完成第 (2) 项	17
	完成第(3)项	8
	其它	10

- 1、跑道上面铺设白纸,薄铁片置于纸下,铁片厚度为0.5~1.0mm。
- 2、跑道边线宽度 5cm, 引导线宽度 2cm, 可以涂墨或粘黑色胶带。示意图中的虚线和尺寸标注线不要绘制在白纸上。
- 3、障碍物 1、2 可由包有白纸的砖组成,其长、宽、高约为 50cm×12cm×6cm,两个障碍物分别放置在障碍区两侧的任意位置。
- 4、电动车允许用玩具车改装,但不能由人工遥控,其外围尺寸(含车体上附加装置)的限制为:长度≤35cm,宽度≤15cm。
- 5、光源采用 200W 白炽灯, 白炽灯泡底部距地面 20cm, 其位置如图所示。
- 6、要求在电动车顶部明显标出电动车的中心点位置,即横向与纵向两条中心线的交点。

液体点滴速度监控装置 (F题)

一、任务

设计并制作一个液体点滴速度监制装置,示意图如右图所示。

二、要求

1、基本要求

- (1) 在滴斗处检测点滴速度, 一个数显装置,能动态显 速度(滴/分)。
- (2)通过改变 h₂控制点滴速度, 所示;也可以通过控制输 夹头的松紧等其它方式来 滴速度。点滴速度可用键 并显示,设定范围为 20~150(滴/分),控制误差 设定值±10%±1滴。
- (3) 调整时间≤3 分钟(从改 值起到点滴速度基本稳 人工读出数据为止)。
- (4) 当 h_1 降到警戒值(2~3cm) 发出报警信号。

测与控 滑轮 点滴移动支架 并制作 示点滴 储液瓶 如右图 滴斗: 液软管 控制点 电动机 盘设定 滴速夹 范围为 h_2 变设定 定,能 受液瓶 时,能

2、发挥部分

设计并制作一个由主站控制 16 个从站的有线监控系统。16 个从站中,只有一个从站是按基本要求制作

的一套点滴速度监控装置,其它从站为模拟从站(仅要求制作一个模拟从站)。

(1) 主站功能:

- a. 具有定点和巡回检测两种方式。
- b. 可显示从站传输过来的从站号和点滴速度。
- c. 在巡回检测时,主站能任意设定要查询的从站数量、从站号和各从站的点滴速度。
- d. 收到从站发来的报警信号后,能声光报警并显示相应的从站号;可用手动方式解除报警状态。

(2) 从站功能:

a. 能输出从站号、点滴速度和报警信号; 从站号和点滴速度可以任意设定。

- b. 接收主站设定的点滴速度信息并显示。
- c. 对异常情况进行报警。
- (3) 主站和从站间的通信方式不限,通信协议自定,但应尽量减少信号传输线的数量。(4) 其它。

三、评分标准

	项 目	满分
基本要求	设计与总结报告:方案比较、设计与论证,理论分析与计算,电路图及有关设计文件,测试方法与仪器,测试数据及测试结果分析。	50
	实际制作完成情况	50
发挥部分	完成第(1)项	22
	完成第(2)项	13
	完成第(3)项	5
	其它	10

- 1、控制电机类型不限,其安装位置及安装方式自定。
- 2、储液瓶用医用 250 毫升注射液玻璃瓶 (瓶中为无色透明液体)。
- 3、受液瓶用 1.25 升的饮料瓶。
- 4、点滴器采用针柄颜色为深蓝色的医用一次性输液器(滴管滴出 20 点蒸馏水相当于 1ml±0.1ml)。
- 5、赛区测试时,仅提供医用移动式点滴支架,其高度约 1.8m,也可自带支架;测试所需其它设备自备。
- 6、滴速夹在测试开始后不允许调节。
- 7、发挥部分第(2)项从站功能中, c中的"异常情况"自行确定。