DIGI BOARD 2 Typ(e) 3910

Gerätebeschreibung

Technical Description

Digitaltechnik / Mikrocomputertechnik

Digital Technology / Microcomputer Technology

© hps SystemTechnik

Lehr- + Lernmittel GmbH

Service-Adresse:

Senden Sie das Gerät im Störungsfall mit einer möglichst genauen Fehlerbeschreibung an die untenstehende Adresse und geben Sie dazu Ihre Anschrift und Telefonnummer an.

hps SystemTechnik Altdorfer Straße 16 88276 Berg

Telefon: 07 51 / 5 60 75 70 Telefax: 07 51 / 5 60 75 77

Internet: www.hps-SystemTechnik.com E-mail: support@hps-SystemTechnik.com

Bestell-Nr.: V 3910

Alle Rechte, auch der Übersetzung, vorbehalten. Kein Teil des Werkes darf in irgendeiner Form (Druck, Fotokopie oder einem anderen Verfahren) ohne schriftliche Genehmigung von hps System-Technik reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, vervielfältigt oder verbreitet werden. Hiervon sind die in §§ 53, 54 UrhG ausdrücklich genannten Ausnahmefälle nicht berührt.

Technische Änderungen vorbehalten.

Service Address:

In case of malfunction please return the unit to the address mentioned below giving a detailed description of the problem occurred and indicating your address and phone number.

hps SystemTechnik Altdorfer Strasse 16 88276 Berg (Germany)

Phone: +49 751 / 5 60 75 80 Telefax: +49 751 / 5 60 75 17

Internet: www.hps-SystemTechnik.com E-mail: export@hps-SystemTechnik.com

Order No.: V 3910

All rights reserved. No part of this publication may be reproduced, transmitted, stored in a retrieval system, nor translated into any human or computer language, in any form or by any means, electronic, mechanical, magnetic, optical, chemical, manual or otherwise, without the prior permission of hps SystemTechnik.

Subject to technical modifications.

GB

Inhaltsverzeichnis

1	Allgemeines1	1	Gei
2	Frontansicht des DIGI BOARD 2 (Typ 3910)2	2	Fro DIC (Ty
3	Mechanische Daten17	3	Me
4	Empfohlenes Zubehör17	4	Red
5	Erweiterungen18	5	Exp

Contents

ı	General
2	Front View of the DIGI BOARD 2 (Type 3910)2
3	Mechanical Data17
4	Recommended Accessories 17
5	Expansions18

1 Allgemeines

Das DIGI BOARD 2 wurde entwickelt zur Vermittlung und Vertiefung von Grundlagenkenntnissen in der Digitaltechnik, der kontaktlosen Steuerungstechnik und der Mikrocomputertechnik.

Alle Funktionsgruppen, die zur Durchführung von Versuchen in der Digitaltechnik benötigt werden, sind im DIGI BOARD 2 fest integriert und werden über ein eingebautes Netzteil mit Spannung versorgt.

Die Beschaltung der einzelnen Funktionsgruppen erfolgt über 2-mm-Verbindungstechnik.

Alle IC-Bausteine sind in Sockel eingesetzt.

Durch einfaches Einschrauben in eine BOX kann das DIGI BOARD 2 als mobile Trainingseinheit eingesetzt werden.

1 General

The DIGI BOARD 2 has been developped for basic and further training in the fundamentals of digital technology, non-contact control engineering and microcomputer technology.

All the function groups required to conduct the experiments in digital technology are built into the DIGI BOARD 2 and are powered by an integrated power supply unit.

The individual function groups are connected in 2-mm connecting technology.

All IC components are inserted in sockets.

The DIGI BOARD 2 can also be used as mobile training unit simply by screwing it into a BOX.

2 Frontansicht des DIGI BOARD 2 (Typ 3910)

Front view of the DIGI BOARD (Type 3910)

(1) Netzanschluss

- Netzspannung: 230 V AC / 115 V (110 V) AC, 50 ... 60 Hz, 30 VA
- Netzschalter: EIN/AUS mit Kontrollleuchte
- Netzsicherung: 400 mA T (230 V) 800 mA T (115 V)

Die Stromzuführung erfolgt über eine Kaltgeräte-Steckverbindung an der Frontseite des Geräts.
Die Umstellung von 230 V auf 115 V Netzspannung erfolgt durch Umlöten von Ringkerntransformatorleitungen der Primärseite (siehe Abb. 1).

(2) Gleichspannungsquelle

2-mm-Buchse und 4-mm-Buchse zur Spannungsversorgung externer Geräte (kurzschlussfest)

 Ausgangsspannung: +5 V / 0,5 A

(3) LED-Anzeige

12-fach-LED-Anzeige mit Treiber, aufgeteilt in drei Gruppen mit den Farben rot, gelb und grün. Jede Gruppe ist von 1 ... 4 durchnummeriert.

(4) 7-Segment-Anzeige

2-stellige 7-Segment-Anzeige mit Dual/7-Segment-Decoder (siehe Abb. 2). Über die Eingänge 1, 2, 4 und 8 können zwei 4-Bit-Binärzahlen eingegeben und in hexadezimaler Form angezeigt werden. Wird der Eingang x über einen 2-mm-Verbindungsstecker an Low-Pegel gelegt, werden die Segmente der rechten Stelle einzeln über die Eingänge a ... g angesteuert.

GB

(1) Mains Connection

- Mains voltage:
 230 V AC / 115 V (110 V) AC,
 50 ... 60 Hz, 30 VA
- Mains switch: ON/OFF with pilot lamp
- Mains fuse: 400 mA slow (230 V) 800 mA slow (115 V)

The power is supplied through a light equipment connector on the front side of the unit.

Change-over from 230 V to 115 V mains voltage is done by resoldering toroidal core transformer lines of the primary side (see fig. 1).

(2) DC Voltage Source

2-mm jack and 4-mm jack for voltage supply of external devices (short-circuit-proof)

Output voltage: +5 V / 0.5 A

(3) LED Display

12-fold LED display with driver, divided into three groups with the colours red, yellow and green. The groups are numbered from 1 ... 4.

(4) 7-Segment Display

2-digit 7-segment display with dual/ 7-segment decoder (see fig. 2). Two 4-bit binary numbers can be entered through inputs 1, 2, 4 and 8 and displayed in hexadecimal form. If input **x** is applied to low level through a 2-mm connecting plug, the segments of the right field can be controlled individually through inputs a ... g.

230 V AC

115 V (110 V) AC

Abb. 1 Umstellung 230 V / 115 V AC Fig. 1 Change-over 230 V / 115 V AC

ACHTUNG! – WARNING!

Vor dem Abnehmen der Kunststoffhaube Betriebsspannung abschalten!

Before removing the plastic cover switch off the operating voltage!

Abb. 2 7-Segment-Anzeige Fig. 2 7-Segment display

(5) Adapterfelder

Drei Adapterfelder zur Anpassung von 2-mm-Buchsen auf 4-mm-Buchsen

(6) GND

2-mm-Buchse und 4-mm-Buchse für Masse (GND) oder 0 V

(7) Adapter

Zum Übergang von 2-mm-Verbindungstechnik auf 25-polige SUB-D-Steckverbindung, Pin 1 ... 13 und 18 sind belegt (Abb. 3, Tab. 1). Über diesen Adapter ist z.B. der Anschluss eines PCs möglich.

GB

(5) Adapter Fields

Three adapter fields for adapting 2-mm jack to 4-mm jacks

(6) GND

2-mm jack and 4-mm jack for ground (GND) or 0 V

(7) Adapter

For adapting 2-mm connection technique to 25-pin SUB-D connector, pins 1 ... 13 and 18 are occupied (fig. 3, table 1). A PC for example can be connected through this adapter.

ACHTUNG! - WARNING!

Mit den bei diesem Gerät eingesetzten Verbindungsleitungen und -steckern ist kein sicherer Berührungsschutz gewährleistet. Speisen Sie deshalb an den Buchsen niemals lebensgefährliche Berührungsspannungen ein!

The connecting leads and plugs used with this unit do not safely guarantee protection against contact. Therefore, never feed shockhazard voltages into the jacks!

Pin	Adresse Address	Bit	Ein-/Ausgang Input/Output	Funktion Function
1	27AH	0	Ausgang/Output	Strobe
2	278H	0	Ausgang/Output	Data 1
3	278H	1	Ausgang/Output	Data 2
4	278H	2	Ausgang/Output	Data 3
5	278H	3	Ausgang/Output	Data 4
6	278H	4	Ausgang/Output	Data 5
7	278H	5	Ausgang/Output	Data 6
8	278H	6	Ausgang/Output	Data 7
9	278H	7	Ausgang/Output	Data 8
10	279H	6	Eingang/Input	ACK
11	279H	7	Eingang/Input	BUSY
12	279H	5	Eingang/Input	Paper out
13	279H	4	Eingang/Input	Select
18	_	-	-	GND

Tab. 1 Centronics-Schnittstelle

Table 1 Centronics interface

(8) Befestigungsschrauben

Durch Lösen der sechs Befestigungsschrauben kann die rückseitige graue Kunststoffhaube abgenommen werden.

(9) ALU

Arithmetisch-logische Einheit 74HC/ HCT181 zur Durchführung von 16 arithmetischen und 16 logischen Operationen mit zwei 4-Bit-Dualzahlen (siehe Abb. 4, Tab. 2), keine Pull-up-/Pull-down-Beschaltung

• Anschlussbelegung:

- P0 ... P3: 4-Bit-Eingangsdaten
- Q0 ... Q3: 4-Bit-Eingangsdaten
- 0 ... 3: 4-Bit-Steuerwort (S₀ ... S₃),
 Festlegen der Operation
- 4 (M bzw. S4): Auswahlleitung für die Operationsart (Mode-Control), Umschaltung arithmetisch/logische Operation
- CI: Übertragseingang (carry in)
- CO: Übertragsausgang (carry out)
- CP: Ausgang für Übertragungsfortpflanzung
- CG: Ausgang für Übertragungserzeugung
- P=Q (Komparatorausgang):
 Dieser Ausgang führt 1-Signal,
 wenn alle Ergebnisausgänge
 1-Signal führen. Zusätzlich
 dient er zur Feststellung der
 Gleichheit von P und Q.

GB

(8) Fastening Screws

The grey plastic cover on the rear can be removed by loosening the six fastening screws.

(9) ALU

Arithmetic logic unit 74HC/HCT181 for conducting 16 arithmetic and 16 logic operations with two 4-bit dual numbers (see fig. 4, table 2), no pull-up/pull-down wiring

• Pin assignment:

- **P0** ... **P3**: 4-bit input data
- Q0 ... Q3: 4-bit input data
- 0 ... 3: 4-bit control word (S₀ ... S₃), determination of the operation
- 4 (M or S4): Select line for operation mode (mode control), switching between arithmetic/logical operation
- CI: Carry in(put)
- CO: Carry out(put)
- **CP:** Carry propagation output
- CG: Carry generation output
- P=Q (comparator output):
 This output carries 1-signal if all result outputs carry 1-signal.
 Additionally it serves for determination of equality of P and Q.

ACHTUNG! – WARNING!

Vor dem Abnehmen der Kunststoffhaube Betriebsspannung abschalten!

Before removing the plastic cover switch off the operating voltage!

Abb. 4 - Fig. 4

Operation	Function	М	S ₃	S ₂	S ₁	S ₀	CI
A + 1	increment	0	0	0	0	0	0
A - B	subtraction	0	0	1	1	0	0
A - B - CY	sub. with carry	0	0	1	1	0	1
A + B	addition	0	1	0	0	1	1
A + B + CY	add. with carry	0	1	0	0	1	0
A + A	shift left	0	1	1	0	0	1
A + A + CY	rotate left	0	1	1	0	0	0
A - 1	decrement	0	1	1	1	1	1

Tab. 2 - Teil 1, Table 2 - part 1

Operation	Function	М	S ₃	S ₂	S ₁	S ₀	CI
Ā	NEGATION	0	0	0	0	0	0
B	(load inverted)	0	0	1	1	0	0
A B	EXCLUSIVE OR	0	0	1	1	0	1
A ≡ B	EQUIVALENCE	0	1	0	0	1	1
В	(load)	0	1	0	0	1	0
$A \wedge B$	AND	0	1	1	0	0	1
$A \vee B$	OR	0	1	1	0	0	0
Α	(no effect)	0	1	1	1	1	1

Tab. 2 - Teil 2, Table 2 - part 2

(10) Einerkomplement

Mit diesem Baustein (Abb. 5) kann eine 4-Bit-Binärzahl invertiert werden. Wird der Steuereingang **EN2** von Low- auf High-Pegel geschaltet, erscheint die an den Eingängen angelegte 4-Bit-Binärzahl an den Ausgängen invertiert.

(11) Schieberegister

Bidirektionales 4-Bit-Schieberegister mit Parallel- und Seriell-Betrieb (Abb. 6), positiv flankengetriggert, rechts- und linksschiebend

• Anschlussbelegung:

- R: statischer Rücksetzeingang, aktiv mit Low-Pegel
- C4/1→/2←: Takteingang für Schieben (links/rechts) und parallele Dateneingabe je nach gewähltem Modus (0 ... 3)
- 1,4D: serieller Eingang nach rechts schieben
- 2,4D: serieller Eingang nach links schieben
- 3,4D: Eingänge für Parallelschieben

Hinweis: Die erste Ziffer an den Eingängen gibt den Betriebsmodus

Die beiden Adressleitungen **S0** und **S1** in Tab. 3 legen jeweils den Arbeitsmodus (Mode) fest.

Mode	S0	S1	Funktion
0	0	0	keine Funktion
1	1	0	serieller Eingang, rechts schieben
2	0	1	serieller Eingang, links schieben
3	1	1	parallele Eingabe

Tab. 3

GB

(10) One's Complement

A 4-bit binary number can be inverted with this component (fig. 5). If the control input **EN2** is switched from low to high level, the 4-bit binary number applied to the inputs appears inverted at the outputs.

(11) Shift Register

Bidirectional 4-bit shift register with parallel and serial operation (fig. 6), positive edge triggered, right and left shift

• Pin assignment:

- R: static reset input, active with low level
- C4/1→/2←: Clock input for shift (left/right) and parallel data input depending on the selected mode (0 ... 3)
- 1,4D: Serial input for right shift
- 2,4D: Serial input for left shift
- 3,4D: Inputs for parallel shift

Note: The first digit at the inputs indicates the operating mode.

The two address lines **\$0** and **\$1** in table 3 determine the operation mode respectively.

Mode	S0	S1	Function
0	0	0	no function
1	1	0	serial input, shift to right
2	0	1	serial input, shift to left
3	1	1	parallel input

Table 3

Abb. 5 Einerkomplement Fig. 5 One's complement

Abb. 6 4-Bit-SchieberegisterFig. 6 4-bit shift register

Typ(e) 3910

D

(12) Demultiplexer

4-Kanal-Demultiplexer mit zwei Eingängen, davon einer invertiert (siehe Abb. 7). Tab. 4 zeigt die Belegung der Steuereingänge **A0** und **A1** für den jeweiligen Ausgangskanal.

(13) Multiplexer

4-Kanal-Multiplexer mit zusätzlich invertiertem Ausgang (Abb. 8). Tab. 4 zeigt die Belegung der Steuereingänge A0 und A1 für den jeweiligen Eingangskanal. Liegt am Eingang EN High-Pegel, wird die Ausgabe des Multiplexers gestoppt. Durch einen Low-Pegel erfolgt die Freigabe des Multiplexers.

(14) DA-Wandler

4-Bit-DA-Wandler (siehe Abb. 9)

- Ausgangsspannung: 0 ... 5 V DC
- Auflösung: ca. 312 mV

(15) AD-Wandler

4-Bit-AD-Wandler (siehe Abb. 10) mit SOC-Eingang und EOC-Ausgang. Der Start der AD-Umsetzung erfolgt durch einen positiven Impuls am SOC-Eingang (start of conversation). Das Ende der AD-Umsetzung kann mit dem EOC-Ausgang (end of conversation) sichtbar gemacht werden. Es erscheint dabei ein kurzer Nadelimpuls. Er kann entweder mit einem Speicheroszilloskop angezeigt oder über das Monoflop des DIGI BOARD 2 verlängert und über eine LED sichtbar gemacht werden.

- Eingangsspannung: 0 ... 5 V DC
- Auflösung: ca. 312 mV
- Umsetzungszeit: ca. 100 μs

GB

(12) Demultiplexer

4-channel demultiplexer with two inputs one of which is inverted (see fig. 7). Table 4 shows the assignment of the control inputs **A0** and **A1** for the respective output channel.

(13) Multiplexer

4-channel multiplexer with additionally inverted output (fig. 8). Table 4 shows the assignment of the control inputs **A0** and **A1** for the respective input channel.

If high level is applied to input **EN** the multiplexer output is stopped. The multiplexer is enabled by a low level.

(14) DA Converter

4-bit DA converter (see fig. 9)

- Output voltage: 0 ... 5 V DC
- Resolution: approx. 312 mV

(15) AD Converter

4-bit AD converter (see fig. 10) with SOC input and EOC output. The AD conversion is started by a positive pulse at the SOC input (start of conversion). The end of the AD conversion can be made visible by the EOC output (end of conversion). A short needle pulse appears. It can be displayed either with a storage oscilloscope or lengthened by the monoflop of the DIGI BOARD 2 and made visible by a LED.

- Input voltage: 0 ... 5 V DC
- Resolution: approx. 312 mV
- Conversion time: approx. 100 μs

A0	A 1	Kanal Channel	$\begin{array}{c} A0 \longrightarrow 0 \\ A1 \longrightarrow 1 \end{array} \begin{array}{c} DX \\ G \stackrel{0}{\longrightarrow} 3 \end{array}$
0	0	0	-0
0	1	1	4
1	0	2	
1	1	3	Abb. 7

Tab. 4 – Table 4

Fig. 7

Abb. 8 - Fig. 8

Abb. 9 - Fig. 9

Abb. 10 – Fig. 10

(16) Addierer

Zwei Volladdierer (4 Bit) mit Übertragseingang (CI = Carry in) und Übertragsausgang (CO = Carry out) zur Addition von zwei 4-Bit-Dualzahlen (siehe Abb. 11). Wird das Ergebnis > F, so muss am Übertragsausgang der Zustand von Low auf High wechseln. Wird an den Übertragseingang ein High-Pegel gelegt, so erhöht sich das Ergebnis um "1".

(17) 4-Bit-Komparator

Komparator zum Vergleich von zwei 4-Bit-Dualzahlen (Abb. 12) mit Kaskadierungseingängen (>, =, <). Die Kaskadierungseingänge sind im Gegensatz zu den P- und Q-Eingängen nicht mit Pull-up-Widerständen beschaltet. Es besteht zusätzlich die Möglichkeit, zwei 5-Bit-Dualzahlen miteinander zu vergleichen, indem die Ausgänge des 1-Bit-Komparators (siehe Punkt 21) auf die Kaskadierungseingänge des 4-Bit-Komparators aufgeschaltet werden. Die Eingänge des 1-Bit-Komparators werden dabei zusätzlich benutzt.

(18) Schmitt-Trigger

Zwei invertierende Schmitt-Trigger, keine Pull-up-/Pull-down-Beschaltung, auch als Inverter einsetzbar (Abb. 13). Werden die Schmitt-Trigger z.B. am Eingang mit der Gleichspannungs-Signalquelle (siehe Punkt 26) beschaltet, kann die Schalthysterese aufgezeigt werden.

(19) Modul-Steckfeld

Zwei Steckfelder mit je zwei 4-mm-Buchsen (Steckerabstand: 57 mm) zur Aufnahme von zusätzlichen steckbaren Modulen (Serie 9400)

 Versorgungsspannung: 5 V DC / max. 1 A (kurzschlussfest)

GB

(16) Adder

Two full adders (4 bits) with carry in (CI) and carry out (CO) for addition of two 4-bit dual numbers (see fig. 11). If the result becomes > F, the state must change from low to high at the carry output. If a high level is applied to the carry input, the result is incremented by "1".

(17) 4-Bit Comparator

Comparator for comparing two 4-bit dual numbers (fig. 12) with cascading inputs (>, =, <). The cascading inputs are not wired with pull-up resistors in opposition to the P and Q inputs. It is also possible to compare two 5-bit dual numbers by connecting the outputs of the 1-bit comparator (see item 21) to the cascading inputs of the 4-bit comparator. The inputs of the 1-bit comparator are then used additionally.

Abb. 12 - Fig. 12

(18) Schmitt Trigger

Two inverting Schmitt triggers, no pull-up/pull-down wiring, can also be used as inverters (fig. 13). The switching hysteresis can be shown for example if the Schmitt triggers are connected to the DC voltage signal source (see item 26) on the input side.

(19) Module Connector Field

Two connector fields with two 4-mm jacks each (plug spacing: 57 mm) for plugging in additional modules (series 9400)

 Voltage supply: 5 V DC / max. 1 A (short-circuit-proof)

n

(20) Inverter

Zwei Inverter mit offenem Kollektor und hinzuschaltbaren Pull-up-Widerständen (Abb. 14, Tab. 5). Wird an die Eingänge der beiden Inverter Low-Pegel gelegt, liefern beide Ausgänge nur dann High-Pegel, wenn der Pull-up-Widerstand über einen 2-mm-Verbindungsstecker gesteckt ist

(21) 1-Bit-Komparator

Komparator mit zwei Eingängen und drei Ausgängen zum Vergleich von zwei 1-Bit-Dualzahlen (siehe Abb. 15, Tab. 6). Die Eingänge sind nicht mit Pull-up-/Pull-down-Widerständen beschaltet. In Verbindung mit dem 4-Bit-Komparator können zwei 5-Bit-Dualzahlen miteinander verglichen werden (siehe Punkt 17).

(22) Äquivalenz

Äquivalenzglied bzw. Gleichwertigkeitsgatter mit zwei Eingängen und einem Ausgang (siehe Abb. 16, Tab. 7). Die Eingänge sind nicht mit Pull-up-/Pull-down-Widerständen beschaltet.

(23) Antivalenz

Antivalenzglied bzw. EXKLUSIV-ODER-Gatter mit zwei Eingängen und einem Ausgang (siehe Abb. 17, Tab. 8). Die Eingänge sind nicht mit Pull-up-/ Pull-down-Widerständen beschaltet.

(24) Monoflop

Positiv flankengetriggertes Monoflop mit Schmitt-Trigger-Eingang (nicht nachtriggerbar), invertiertem und nichtinvertiertem Ausgang (siehe Abb. 18). Über einen 2-mm-Verbindungsstecker sind folgende Zeiten programmierbar: 0,1 s, 1 s, 5 s. Das Monoflop funktioniert nur dann, wenn eine der drei angegebenen Zeiten programmiert ist.

GB

(20) Inverters

Two inverters with open collector and connectable pull-up resistors (fig. 14, table 5). If low level is applied to the inputs of the two inverters, both the outputs only supply high level if the pull-up resistor is connected via a 2-mm connecting plug.

Α	Q
0	1
1	0

Tab. 5 – Table 5

connecting

(21) 1-Bit Comparator

Comparator with two inputs and three outputs for comparing two 1-bit dual numbers (see fig. 15, table 6). The inputs are not wired with pull-up/pull-down resistors. Two 5-bit dual numbers can be compared in combination with the 4-bit comparator (see item 17).

Tab. 6 – Table 6

(22) Equivalence

Equivalence element or equality gate with two inputs and one output (see fig. 16, table 7). The inputs are not wired with pull-up/pull-down resistors.

Α	В	Q
0	0	1
0	1	0
1	0	0
1	1	1

Tab. 7 – Table 7

(23) Antivalence

Antivalence element or EXCLU-SIVE OR gate with two inputs and one out-put (see fig. 17, table 8). The inputs are not wired with pullup/pull-down resistors.

Α	В	ø
0	0	0
0	1	1
1	0	1
1	1	0

Tab. 8 – Table 8

(24) Monoflop

Positive edge triggered monoflop with Schmitt trigger input (non-retriggerable), inverted and non-inverted output (see fig. 18). The following times can be programmed by means of a 2-mm connecting plug: 0.1 s, 1 s, 5 s. The function of the monoflop is only guaranteed, if one of the three times is programmed.

Abb. 18 – Fig. 18

(25) Codierschalter

2-stelliger Hexadezimal/Dual-Codierschalter mit Drucktasten (Abb. 19) zum Aufwärtszählen (+) und Abwärtszählen (-). Die Ausgänge sind der Wertigkeit entsprechend mit 1, 2, 4 und 8 bezeichnet. Der Codierschalter ist an seinen Ausgängen mit 1-kΩ-Pull-down-Widerständen gegen Kurzschluss geschützt, d.h., seine Ausgänge sind im 0-Zustand hochohmig. Deshalb sind Gatter, die an den Eingängen 1-kΩ-Pull-up-Widerstände haben, wie z.B. JK-Flipflop (Punkt 38) und UND/NAND-Gatter mit zuschaltbaren Pull-up-Widerständen (Punkt 33), nicht geeignet. Als Abhilfe wird empfohlen, ein zusätzliches Gatter als Treiber zwischen den Codierschalter und das betreffende Gatter zu schalten.

(26) Signalquelle

Stufenlos einstellbare Signalquelle (über Potenziometer), die durch einen 100-Ω-Reihenwiderstand gegen Kurzschluss geschützt ist.

Ausgangsspannung:
 ca. 0 ... 5 V DC / 10 mA

(27) Taktgenerator

100-kHz-Rechteckgenerator mit TTL-Pegel. Über einen 2-mm-Verbindungsstecker kann ein 6-fach Frequenzteiler nachgeschaltet werden (siehe Abb. 20).

(28) Frequenzteiler

6-fach Frequenzteiler mit 10er-Teilung (10 kHz, 1 kHz, 100 Hz, 10 Hz, 1 Hz, 0,1 Hz), (siehe Abb. 20). Der Frequenzteiler kann auch ohne den 100-kHz-Rechteckgenerator betrieben werden, indem ein externer Rechteckgenerator angeschlossen wird.

GB

(25) Coding Switch

2-digit hexadecimal/dual coding switch with pushbuttons (fig. 19) for counting up (+) and down (-). The outputs are designated 1, 2, 4 and 8 according to the valence.

The coding switch is protected against short-circuiting with $1\text{-k}\Omega$ pull-down resistors at its outputs. This means that its outputs become high-impedance in the 0-state. Therefore the coding switch cannot be used for gates with $1\text{-k}\Omega$ pull-up resistors at the inputs, like for example JK-Flipflop (item 38) and AND/NAND gates with additional connectable pull-up resistors (item 33). For remedy it is recommendable to connect an additional gate as a driver between the coding switch and the gate concerned.

(26) Signal Source

Continuously adjustable signal source (by potentiometer), protected against short-circuiting by a $100-\Omega$ series resistor.

 Output voltage: approx. 0 ... 5 V DC / 10 mA

(27) Clock Generator

100-kHz squarewave voltage generator with TTL level. A 6-fold frequency divider can be connected via a 2-mm connecting plug (see fig. 20).

(28) Frequency Divider

6-fold frequency divider with 10s division (10 kHz, 1 kHz, 100 Hz, 10 Hz, 1 Hz, 0.1 Hz), (see fig. 20). The frequency divider can also be operated without the 100-kHz squarewave voltage generator by connecting an external squarewave voltage generator.

Abb. 19 Codierschalter Fig. 19 Coding switch

Abb. 20 – Fig. 20

Typ(e) 3910

D

(29) Taster

Prellfreier Taster mit den Ausgängen Q und Q. Wird der Taster betätigt, liegt am Ausgang Q High-Pegel und am Ausgang Q Low-Pegel.

(30) High/Low-Buchsen

2-mm-Buchsen zum Abgriff von High- und Low-Zuständen. Alle High-Ausgänge sind über 120- Ω - Reihenwiderstände (siehe Abb. 21) gegen Kurzschluss geschützt.

(31) Eingabetastatur

Zwei Eingabetastaturen mit jeweils vier Tastenpaaren zur Erzeugung und Rücksetzung von High- und Low-Zuständen. Durch Gedrückthalten der Taste L und gleichzeitigem Drücken der Taste H, kann "getastet" werden. Die Anzeige der High-Zustände erfolgt über rote LEDs.

(32) UND/NAND-Gatter

Sieben UND/NAND-Gatter mit je vier Eingängen, nichtinvertiertem und invertiertem Ausgang (siehe Abb. 22). Die Eingänge liegen an Pull-up-Widerständen. Um eine sichere Funktion zu gewährleisten, müssen deshalb nicht alle Eingänge des Gatters beschaltet sein. Wird nur ein Eingang beschaltet, kann das Gatter auch als Inverter eingesetzt werden.

(33) UND/NAND-Gatter mit Pull-up-Widerständen

UND/NAND-Gatter mit drei Eingängen und zusätzlich zuschaltbaren Pull-up-Widerständen (über 2-mm-Verbindungsstecker), nichtinvertiertem und invertiertem Ausgang (siehe Abb. 23). Ist der Pull-up-Widerstand nicht angeschlossen, sind die Eingänge unbeschaltet und es können Störungen auftreten, da kein definierter Zustand vorliegt.

GB

(29) Pushbutton

Bounce-free pushbutton with the outputs Q and Q. When the pushbutton is pressed, high level is applied to output Q and low level to output Q.

(30) High/Low Jacks

2-mm jacks for tapping high and low states. All high outputs are protected against short-circuiting by $120-\Omega$ series resistors (see fig. 21).

(31) Input Keyboard

Two input keyboards with four pairs of keys each for generating and resetting high and low states. When key L is kept pressed and you press key H at the same time, "keying" is allowed. The high states are indicated by red LEDs.

(32) AND/NAND Gate

Seven AND/NAND gates with four inputs each, non-inverting and inverting output (see fig. 22). The inputs are applied to pull-up resistors, therefore not all inputs of the gate need to be connected to guarantee a reliable function. If only one input is connected, the gate can also be used as an inverter.

(33) AND/NAND Gate with Pull-up Resistors

AND/NAND gate with three inputs and additional connectable pull-up resistors (by 2-mm connecting plugs), non-inverted and inverted output (see fig. 23). If the pull-up resistor is not connected, the inputs are not connected and disturbances may occur because no defined state exists.

Abb. 23 – Fig. 23

(34) ODER/NOR-Gatter

Fünf ODER/NOR-Gatter mit je vier Eingängen, nichtinvertiertem und invertiertem Ausgang (siehe Abb. 24). Die Eingänge liegen an Pulldown-Widerständen. Um eine sichere Funktion zu gewährleisten, müssen deshalb nicht alle Eingänge des Gatters beschaltet sein. Wird nur ein Eingang beschaltet, kann das Gatter auch als Inverter eingesetzt werden.

(35) ODER/NOR-Gatter mit Pull-down-Wider-ständen

ODER/NOR-Gatter mit drei Eingängen und zuschaltbaren Pulldown-Widerständen, nichtinvertiertem und invertiertem Ausgang (siehe Abb. 25). Werden nicht alle Eingänge verwendet, müssen über einen 2-mm-Verbindungsstecker die Pull-down-Widerstände zugeschaltet werden.

(36) Kombigatter

Drei UND/ODER-Kombinationsgatter, wobei die UND-Gatter je zwei Eingänge besitzen, die an Pull-up-Widerständen liegen. Das ODER-Gatter besitzt einen nichtinvertierten und einen invertierten Ausgang (siehe Abb. 26). Das Kombigatter kann auch als UND-Gatter mit zwei Eingängen verwendet werden, indem die Eingänge eines der beiden Gatter an Low-Pegel gelegt werden. Wird das Kombigatter als ODER-Gatter mit zwei Eingängen eingesetzt, verwendet man nur jeweils einen Eingang der UND-Gatter, die beiden anderen bleiben unbeschaltet.

GB

(34) OR/NOR Gate

Five OR/NOR gates with four inputs each, non-inverted and inverted output (see fig. 24). The inputs are applied to pull-down resistors, therefore not all inputs of the gate need to be connected to guarantee a reliable function. If only one input is connected, the gate can also be used as an inverter.

(35) OR/NOR Gate with Pull-down Resistors

OR/NOR gate with three inputs and connectable pull-down resistors, non-inverted and inverted output (see fig. 25). If not all inputs are used, the pull-down resistors must be connected by a 2-mm connecting plug.

(36) Combi Gate

Three AND/OR combination gates, whereby the AND gates have two inputs each which are connected to pull-up resistors. The OR gate has a non-inverted and an inverted output (see fig. 26). The combigate can also be used as an AND gate with two inputs by applying the inputs of one of the two gates to low level. If the combi gate is used as an OR gate with two inputs, only one input respectively of the AND gates is used, the other two remain unconnected.

(37) D-Flipflop

Vier einzustandsgesteuerte D-Flipflops mit nichtinvertierten und invertierten Ausgängen (siehe Abb. 27, Tab. 9). Der am Eingang 1D anliegende Zustand wird am Takteingang C1 übernommen und an den nichtinvertierten Ausgang Q1 übergeben. Der nichtinvertierte Ausgang hat immer den entgegengesetzten Zustand des invertierten Ausgangs Q2. Die hier verwendeten D-Flipflops werden häufig als Binär-Speicherelemente eingesetzt.

(38) JK-Flipflop

Vier zweiflankengesteuerte JK-Flipflops mit nichtinvertierten und invertierten Ausgängen (siehe Abb. 28, Tab. 10). Mit dem Set-Eingang **S** und dem Reset-Eingang **R** lässt sich das Flipflop setzen und rücksetzen.

Ist nur der 1J- und der 1K-Eingang beschaltet, werden die Zustände an diesen Eingängen bei jeder negativen Taktflanke am Takteingang C1 an die Ausgänge übergeben (negativ flankengetriggert). Ist nur der Takteingang beschaltet, kippt das Flipflop bei jeder negativen Taktflanke.

- t_n: Zustand vor dem Taktimpuls
- t_{n+1}: Zustand nach dem Taktimpuls
- x: Zustand ändert sich nicht
- y: Zustand hat sich nach dem Taktimpuls geändert

Die JK-Flipflops können auch als RS-Flipflops in verschiedenen Varianten eingesetzt werden.

GB

(37) D-Flipflop

Four one-state controlled D-flipflops with non-inverted and inverted outputs (see fig. 27, table 9). The state at input 1D is accepted at the clock input C1 and delivered to the non-inverted output Q_1 . The non-inverted output always has the state opposite to that of the inverted output Q_2 . The D-flipflops used here are often used as binary memory components.

Abb. 27 - Fig. 27

Takt Clock	1D	Q ₁	Q ₂
1	0	0	1
1	1	1	0

Tab. 9 - Table 9

(38) JK-Flipflop

Four two-edge controlled JK-flip-flops with non-inverted and inverted outputs (see fig. 28, table 10). The flipflop can be set and reset with the set input **S** and the reset input **R**.

If only the **1J** and **1K** inputs are wired, the states at these inputs are transferred to the outputs with every negative clock edge at clock input **C1** (negative edge triggered). If only the clock input is connected, the flipflop is activated with every negative clock edge.

- t_{n+1}: State after the clock pulse
- x: State does not change
- y: State has changed after the clock pulse

The JK-flipflops can also be used as RS-flipflops in various variants.

Abb. 28 - Fig. 28

t _n		t _{n+1}		
_	K	Q ₁	Q_2	
0	0	х	Х	
0	1	0	1	
1	0	1	0	
1	1	у	у	

Tab. 10 – Table 10

(39) Binärzähler

Synchroner 4-Bit-Vorwärts-/Rück-wärts-Binärzähler (siehe Abb. 29)

• Anschlussbelegung:

- CT=0: Wird an diesen Eingang Low-Pegel gelegt, wird der Zähler zurückgesetzt; mit einem High-Pegel wird der Zähler aktiviert.
- 2+/G1: Takteingang für Vorwärtszähler. Eingang G2, ist im unbeschalteten Zustand positiv.
- 1-/G2: Takteingang für Rückwärtszähler. Eingang G1 ist positiv.
- C3: Wird an den Ladeeingang C3 ein Low-Pegel gelegt, übernimmt der Zähler die anliegende Bitkombination an den Ausgang. Der Ladevorgang ist unabhängig vom Takt 2+/G1 oder 1-/G2.
- 3D: Eingänge für 4-Bit-Binärzahl
- 1CT=15: Dieser Ausgang wechselt bei Erreichen der Hexadezimal-Zahl F von Highauf Low- Pegel.
- 2CT=0: Der Ausgang wechselt bei Erreichen der Hexadezimal-Zahl "0" von High- auf Low-Pegel.

(40) RAM 8×4

Statisches RAM (S-RAM) mit 8 Adressen (0 ... 7) und 4 Bit Datenbreite (siehe Abb. 30)

• Anschlussbelegung:

- **0, 1, 2:** Adresseingänge 0 ... 7
- WE: Write enable (Schreibfreigabe)
- OE: Output enable (Lesefreigabe)
- CS: Chip select (CS = 0, Speicherfreigabe)

GB

(39) Binary Counter

Synchronous 4-bit up/down binary counter (see fig. 29)

• Pin assignment:

- CT=0: If low level is applied to this input, the counter is reset; the counter is activated with a high level.
- 2+/G1: Clock input for upcounter. Input G2 is positive, in unconnected state.
- 1-/G2: Clock input for downcounter. Input G1 is positive.
- C3: If a low level is applied to the load input C3, the counter transfers the applied bit combination to the output. The loading process is independent of the clock 2+/G1 or 1-/G2.
- 3D: Inputs for 4-bit binary number
- 1CT=15: This output changes from high to low level on reaching the hexadecimal number F.
- 2CT=0: The output changes from high to low level on reaching the hexadecimal number "0".

(40) RAM 8 x 4

Static RAM (S-RAM) with 8 addresses (0 ... 7) and 4 bits data width (see fig. 30)

• Pin assignment:

- **0, 1, 2:** Address inputs 0 ... 7
- WE: Write enable
- **OE:** Output enable
- CS: Chip select (CS = 0, memory enable)

Abb. 29 – Fig. 29

Typ(e) 3910

D

Das RAM besitzt vier Datenleitungen, die je nach Beschaltung der Steuereingänge als Ein- oder Ausgangsleitungen arbeiten oder im hochohmigen Zustand (Tri-State) sind.

(41) EEPROM 8 x 4

EEPROM-Nachbildung (S-RAM) mit 8 Adressen (0 ... 7) und 4 Bit Datenbreite (Abb. 31). Die Funktion ist die gleiche wie beim RAM (siehe Punkt 40).

Das EEPROM ist eine Nachbildung, d.h., ist der Baustein ohne Versorgungsspannung, bleibt die gespeicherte Information ca. 1 Stunde erhalten (Pufferung mit Elektrolytkondensator).

Tab. 11 gibt eine Übersicht über die Beschaltung der Steuereingänge, die daraus resultierenden Zustände des RAM bzw. EEPROM und über die jeweilige Arbeitsweise.

GB

The RAM has four data lines which operate as input or output lines or in the high-ohmic state (tri-state) depending on the wiring of the control inputs.

(41) **EEPROM 8 x 4**

EEPROM simulation (S-RAM) with 8 addresses (0 ... 7) and 4 bits data width (fig. 31). The function is the same as of the RAM (see item 40).

The EEPROM is a simulation, i.e., if there is no power supplied to the components, the information remains stored for approx. 1 hour (buffering with electrolytic capacitor).

Table 11 shows an overview of the control input wiring, the resulting state of the RAM or EEPROM and the respective operation mode.

Abb. 31 –	Fig.	31
-----------	------	----

	WE	OE	cs	Zustand	Funktion
Schreiben	0	1	0	aktiv	Datenleitungen arbeiten als Eingänge, Bitkombination wird in den Speicherbaustein übernommen
	0	1	1	nicht aktiv	Datenleitungen sind hochohmig (abgeschaltet)
Lesen	1	0	0	aktiv	Datenleitungen arbeiten als Aus- gänge, Inhalt der adressierten Speicherzelle liegt auf den Daten- leitungen
	1	0	1	nicht aktiv	Datenleitungen sind hochohmig (abgeschaltet)

Tab. 11

	WE	ŌĒ	cs	State	Function
Write	0	1	0	active	data lines operate as inputs, bit combination is transferred to the memory component
	0	1	1	not active	data lines are high-ohmic (disconnected)
Read	1	0	0	active	data lines operate as inputs, the content of the addressed memory cell is on the data lines
	1	0	1	not active	data lines are high-ohmic (disconnected)

Table 11

Schreiben/Lesen:

- Betriebsspannung (+5V DC) anlegen
- Eingang CS über 2-mm-Verbindungsstecker an High-Pegel legen
- Eingänge WE und OE über Eingabetastatur beschalten
- Adresseingänge (0 ... 2) mit gewünschter Speicheradresse(High-/Low-Pegel) beschalten
- Ein-/Ausgänge mit LEDs verbinden
- Ausgangszustand:
 Am Eingang WE liegt Low-Pegel und am Eingang OE High-Pegel. An den Adresseingängen liegt die gewünschte Speicheradresse.
- Abzuspeichernde Bitkombination an Ein-/Ausgängen anlegen
- Zum Speichern Eingang CS kurz auf Low-Pegel legen.
- Angelegte Bitkombination von Ein-/Ausgängen entfernen (LEDs bleiben angeschlossen)
- Zum Auslesen Eingang WE an High-Pegel und Eingang OE an Low-Pegel legen. Die gewünschte Speicheradresse an den Adresseingängen einstellen.
- Der Auslesevorgang erfolgt durch Anlegen eines Low-Pegels an den Eingängen CS in Abhängigkeit von der gewählten Speicheradresse.

GB

Write/read:

- Apply operating voltage (+5 V DC)
- Apply input CS to high level by a 2-mm connecting plug
- Wire inputs WE and OE with input keyboard
- Wire address inputs (0 ... 2) with desired memory address (high/low levels)
- Connect inputs/outputs to LEDs
- Output state:
 The input WE carries low level and the input OE high level.

 The address inputs carry the desired memory address.
- Apply bit combination to be stored to inputs/outputs
- For storing, apply input CS to low level for a short time.
- Disconnect the applied bit combination from the inputs/outputs (LEDs remain connected)
- For reading out apply input
 WE to high level and input OE
 to low level. Adjust the desired memory address at the address inputs.
- For reading out apply a low level to the CS inputs dependent on the selected memory address.

Typ(e) 3910

D

GB

5 Mechanische Daten

Die Frontplatte des DIGI BOARD 2 besteht aus 5 mm starkem Schichtpressstoff.

Die Rückseite ist zum Schutz mit einer grauen Kunststoffhaube abgedeckt, die durch ihre Formgebung eine arbeitsgerechte Schräglage des Geräts, z.B. auf einem Tisch, ermöglicht.

DIGI BOARD 2 (Typ 3910):

Abmessungen: 532 x 297 x 95 mm

 $(B \times H \times T)$

Gewicht: ca. 3,5 kg

5 Mechanical Data

The front panel of the DIGI BOARD 2 is made of 5 mm thick laminate.

The rear of the Board is protected with a grey plastic cover. Its shape allows the Board to be placed at an ergonomically favourable angle for example on a bench.

DIGI BOARD 2 (Type 3910):

Dimensions: 532 x 297 x 95 mm

(w x h x d)

Weight: approx. 3.5 kg

6 Empfohlenes Zubehör

- Zubehörsatz (Typ 3910.1)
- Handbuch: Versuche zur Digitaltechnik (Typ V 0160)

6 Recommended Accessories

- Set of Accessories (Type 3910.1)
- Manual: Experiments in Digital Technology (Type V 0160)

7 Erweiterungen

Mit den nachfolgend aufgeführten Geräten und Bauelementen können zusätzlich Versuche durchgeführt werden, die im Handbuch "Versuche zur Digitaltechnik" nicht aufgeführt sind.

- UNIVERSAL BOARD 1 (Typ 8175)
- UNIVERSAL BOARD 2 (Typ 8176)
- Universal-Aufbauplatte (Typ 1012.1)
- Universal-Aufbauplatte (Typ 1012.2)
- Module zur Digitaltechnik (Serie 9400)
- IC BOARD (Typ 3530)
- IC-Fassung (dual-in-line) (Typ 9156)
- IC-Fassung, 20polig (Typ 9156.2)
- IC-Fassung, 28polig (Typ 9156.3)
- Bausatz bestehend aus:
 - Leergehäuse (Typ 9152.7)
 - Experimentierplatine mit Punktraster (Typ 9167)
 - Experimentierplatine mit Streifenraster (Typ 9167.1)
 - Bundhülsen (Typ 9168)
 - Schild (Typ 9162.5-6)

GB

7 Expansions

Additional experiments not described in the manual "Experiments in Digital Technology" can be conducted with the equipments and components listed below.

- UNIVERSAL BOARD 1 (Type 8175)
- UNIVERSAL BOARD 2 (Type 8176)
- Universal Assembly Board (Type 1012.1)
- Universal Assembly Board (Type 1012.2)
- Modules for digital technology (Series 9400)
- IC BOARD (Type 3530)
- IC Socket, dual-in-line (Type 9156)
- IC Socket, 20-pin (Type 9156.2)
- IC Socket, 28-pin (Type 9156.3)
- · Assembly kit consisting of:
 - Empty Housing (Type 9152.7)
 - Experiment Board with Dot Grid (Type 9167),
 - Experiment Board with Line Grid (Type 9167.1)
 - Jacks (Type 9168)
 - Sticker (Type 9162.5-6)

Sicherheitshinweise zu hps Lehr- und Lernsystemen

Lehr- und Lernsysteme von hps SystemTechnik werden nach den anerkannten Regeln der Technik gebaut und geprüft. Bei bestimmungsgemäßer Verwendung ist die Sicherheit von Anwender und Gerät gewährleistet.

Da beim Experimentieren mit elektrischer Energie in Unterrichtsräumen dennoch Gefahren auftreten können, ist es notwendig, folgende Sicherheitshinweise zu beachten:

- Die **Unfallverhütungsvorschriften** für elektrische Anlagen und Betriebsmittel sowie für nicht elektrische Arbeiten in der Nähe elektrischer Anlagen und Betriebsmittel sind einzuhalten.
- Die bestimmungsgemäße Verwendung ist durch folgende Punkte fest definiert:
 - Das Lehr- und Lernsystem darf nur zu schulischen und ausbildungstechnischen Unterweisungen verwendet werden.
 - Der Einsatzort ist auf schulische und ausbildungstechnische Räume begrenzt.
- Geräte, **an denen** eine **Fehlfunktion** festgestellt worden ist, dürfen dem Anwender nicht mehr zugänglich gemacht werden.
 - Anwender müssen in angemessenen Zeitabständen über mögliche Gefahren unterrichtet werden.
- **Sicherheitshinweise** in der Gerätebeschreibung, dem Handbuch oder auf den Lehr- und Lernsystemen müssen eingehalten und vor Inbetriebnahme nachgelesen werden:

Achtung, lebensgefährliche Berührungsspannungen!

Achtung, Gerätebeschreibung, Systembeschreibung oder Handbuch beachten!

- Reparaturen an Lehr- bzw. Lernsystemen dürfen nur von Elektrofachkräften durchgeführt werden!
- Nach der Reparatur sind bei Geräten, die berührungsgefährliche Spannungen führen, folgende Punkte unbedingt zu prüfen:

88276 Berg

- Richtiger Schutzleiteranschluss, wenn vorhanden
- Isolationsprüfung bei Geräten ohne Schutzleiteranschluss
- Funktionsprüfung des Geräts

Web: www.hps-systemtechnik.com E-Mail: support@hps-systemtechnik.com

Safety Instructions for hps Teaching and Learning Systems

Teaching and learning systems from hps SystemTechnik are built and tested according to the recognized technical rules. The security of user and devices are assured when using the devices in accordance with the regulations.

Nevertheless dangers may appear when making experiments using electrical energy in class rooms. It is therefore necessary to observe the following safety instructions:

- The regulations for prevention of accidents regarding electric installations and devices, as well
 as non-electrical works carried out near electric installations and devices are to be observed.
- The use in accordance with the regulations is defined as follows:
 - The teaching and learning system may only be used for instructions at school or for training.
 - The site where it may be used is restricted to class rooms or rooms for technical training.
- Devices of **defective performance** may no longer be made accessible to the user.
 - Users are to be informed of possible dangers in reasonable time intervals.
- **Safety instructions**, given in the technical description, the manual or on the teaching and learning systems themselves are to be observed and remembered before starting operation:

Warning, dangerous shock-hazard voltages!

Warning, observe technical description, system description or manual!

- Repairs of teaching and learning systems may only be carried out by electrical specialists!
- With devices carrying voltages implying a risk of electric shock, following has to be checked after repair:
 - Correct connection of protective conductors, if existing
 - Insulation check on devices without protective conductor connection
 - Performance check of the device

