

数字电子技术基础实验

计算机专业实践中心

主 要 内 容

- 第一章 数字电路实验基本知识
- 第二章 实验基本仪器
- 第三章 实验内容

一、数字集成电路(IC)封装

• 中、小规模数字IC中常用TTL电路和CMOS电路。TTL器件型号以74(或54)作为前缀的,称为74/54系列。

■高鮮CMOS車路H数車路京品其 ★ 年17·10

以及与TTL兼容的高速CMOS电路HCT(74HCT系列)。TTL电路与COMS电路各有优缺点,TTL速度高,CMOS电路功耗小、电源范围大、抗扰能力强。

DIP封装特点

 1、数字IC有多种封装形式。实验 中所用74系列器件封装选用双列 直插式(DIP)。从正面看, DIP 器件一端有一个半圆缺口,这是 正方向的标志。IC芯片的引脚序 号是以此半圆缺口为参考点定位 的, 缺口左下边的第一个引脚编 号为1,IC引脚编号按逆时针方向 增加。

• 2、74系列器件一般右下角的最后一个引脚是GND, 左上角的引脚是Vcc。例如,14引脚器件引脚7是 GND;引脚14是Vcc。

使用集成电路器件时要 先看清楚其引脚分配图, 找对电源和地引脚,避免 因接线错误造成器件损坏。

第一章 数字电路实验基本知识

二、现场可编程门阵列FPGA

• FPGA 正是一种硬件可重构的体系结构。它的英文全称是Field Programmable Gate Array,中文名是现场可编程门阵列。

•型号: EP4CE10E22C8

•类别:集成电路 (IC)

•家庭:嵌入式 - FPGA (现场可编程门阵列)

•系列: Cyclone® IV

•输入/输出数:91

•逻辑块/元件数: 645, 10320

●门数: -

▶电源电压:1.15 V ~ 1.25 V

•安装类型:表面贴装

●工作温度: 0° C~85° C

•封装/外壳: 144-TQFP,

144-VQFP

第一章 数字电路实验基本知识

三、数字电路逻辑状态规定

- 1. 数字电路是一种开关电路, 开关的两种状态 "开通"与"关断", 用二元常量0和1来表示。
- 2. 数字逻辑电路中,逻辑状态"1"和"0"信号的电平有两种规定,即正逻辑和负逻辑。正逻辑规定,高电平表示逻辑"1",低电平则表示逻辑"0";负逻辑规定,低电平表示逻辑"1",高电平则表示逻辑"0"。对于TTL电路正逻辑输出"1"电平在>2.4V,逻辑"0"电平在<0.4V。

四、数字电路测试及故障查找、排除

- 1.数字电路测试
- 数字电路静态测试指的是给定数字电路若干组静态输 入值,测定数字电路的输出值是否正确。
- 数字电路电平测试是测量数字电路输入与输出逻辑电 平(电压)值是否正确的一种方法。数字逻辑电路中, 对于74系列TTL集成电路要求,输入低电平≤0.8V,输入 高电平≥2V;输出低电平≤0.2V,输出高电平≥3.5V。
- 动态测试: 在静态测试的基础上, 按设计要求在输入 端加动态脉冲信号,观察输出端波形是否符合设计要 求,这是动态测试。

- 2.故障查找与排除
- a.器件故障 是器件失效(被烧坏)或接插问题引起的故障
- **b.接线错误** 是指有漏线错误和布线错误。漏线的现象往往 是忘记连接电源和地、线路输入端的悬空。
- **c.设计错误** 自然会造成与预想的结果不一致。原因是所用器件的原理没有掌握。
- d. 实验中发现结果与预期不一致,应仔细观测现象,冷静分析问题所在。首先检查仪器、仪表的使用是否正确。在正确使用仪器、仪表的前提下,按逻辑图和接线图查找问题出现在何处。查找与纠错是综合分析、仔细推究的过程,有多种方法,以"二分法"查错速度较快。

五、数字系统设计实验步骤

- 1.实验设计 方案设计,原理设计,线路设计
- 2. 选择器件 准备连接导线,选择器件,按功能块相对集中地排列器件
- 3.布线顺序 VCC, GND, 输入/输出,控制线
- 4. 仪器检测(电源,示波器,信号源)
- 5.实验 测试、调试与记录

六、撰写实验总结报告

- (1)实验内容
- (2)实验目的
- (3)实验设备
- (4)实验方法与手段
- (5)实验原理图
- (6)实验现象(结果)记录分析
- (7)实验结论与体会

这包括实验方案的正确性、可行性如何?可否进一步优化?有哪些收获体会?有哪些经验教训?有哪些建议?等。

数字系统设计实验所需设备有:

直**奔**是**上**源,**交**海墨基本**仅经**的数字电路实验设计系统,万用表,信号源,计算机。

直流稳压电源

第二章 实验基本仪器

二、示波器

示波器是一种用来测量电信号波形的电子仪器。用示波器能够观察电信号波形,测量电信号的电压大小,周期信号的频率和周期大小。双踪示波器能够同时观察两路电信号波形。

示波器面板说明

示波器面板说明

第二章 实验基本仪器

示波器屏幕说明

数字电路实验系统

电源接口

电源开关

四、数字万用表

用于测量电阻、电容、 三极管等元件参数, 测量交、直流电压和 电流的测量仪表。

第二章 实验基本仪器

五、信号源

- ■实验一 基本逻辑门电路实验
- ■<u>实验二组合逻辑电路部件实验</u> 第三章数字系统设计基础实验内容
 - ■实验四 基于VHDL的逻辑电路设计
 - ■实验五 数字系统设计综合实验

实验一 基本逻辑门电路实验

第三章 数字系统设计基础实验内容

一、基本逻辑门电路性能(参数)测试

(四) 实验内内容

- → 22月熟為自由于规模輸成作路硇洲器件簡輔和使
- 3.将被频率用新出引脚与实验台上的电平指示
- · 炒(LE的速度等能分对是或未添胜686平个逻辑的
- ②的輪節宛如翰史云輪曲萬墨錦光還辑为1)。
- 3.二输入四异或门74LS86 1片

一、基本逻辑门电路性能(参数)测试

(五)实验接线图及实验测试

74LS00中包含 4 个二输入与非门,74LS04中包含6个非门,74LS86中包含 4 个二输入异或门,它们的引脚分配图见附录。7400第一个逻辑门逻辑关系的接线图,测试其它逻辑门的接线图与之类似。图中 K 1、 K 2接电平开关输出端,LED0是电平指示灯。

1、测试74LS00逻辑关系接线图

图1.1 测试74LS00逻辑关系接线图

输入		输出
引脚1	引脚2	引脚3
L	L	
L	Н	
Н	L	
Н	Н	

表1.1 74LS00真值表

2、测试74LS04逻辑关系接线图

输入	输出
引脚1	引脚 2
L	
Н	

图1.2 测试74LS04逻辑关系接线图

表1.2 74LS04真值表

3、测试74LS86逻辑关系接线图

图1.3 测试74LS86逻辑关系接线图

输入		输	出
引脚1	引脚2	引	脚3
L	L		
L	Н		
Н	L		
Н	Н		

表1.3 74LS86真值表

(理)) 实验别地容

- ◆ 1. 漁藏板视器件外程上跨衛地推翻推算。分別接辦理 • 件5. ¥. 掌握万用表的使用方法。
- •(乙)将政治所提供了了好见电位器RTL的电压输出端性。 连接连接到的输送的制度,并RTL的输出端电点作
- 为被则其军制和军中位部改变事的传输。 特大电压和器 7 4 H C T 0 4 片
- 3.按步长0.2 V 调整非门输入电压。首先用万用 表监视非门输入电压,调好输入电压后,用万用 表测量非门的输出电压,并记录下来。

- (五)、实验接线图及实验测试
- 1.实验接线图 由于 74LS04、74HC04和 74HCT04的 逻辑功能相同,因此三个实验的接 线图是一样的。以7404第一个逻辑 门为例,画出实验接线图(电压表 表示电压测试点)。

图2.1 实验二接图

2.输出无负载时74LS04、74HC04、74HCT04电压传输特性测试数据

输入Vi(V)	输出Vo		
	74LS04	74HC04	74HCT04
0.0			
0.2			
•••			
1.2			
1.4			
•••			
4.8			
5.0			

3.输出无负载时74LS04、74HC04和 74HCT04电压传输 特性曲线。

图 2.2 74LS04电压传输特性曲线

图 2.3 74HC04电压传输特性曲线

4. 比较三条电压传输特性曲线的特点。

对三个芯片在输出无负载情况下进行了电压传输特性测试,图 2.2、图 2.3 和图 2.4所示的三条电压传输特性曲线说明:

- (1) 74LS芯片的最大输入低电平VIL低于74HC芯片的最大输入低电平VIL,74LS芯片的最小输入高电平VIH低于74HC芯片的最小输出高电平VIH。
- (2)74LS芯片的最大输入低电平VIL、最小输入高电平VIH与74HCT芯片的最大输入低电平VIL、最小输出高电平VIH相近。
- (3)74LS芯片的最大输出低电平VOL**高于**74HC芯片和74HCT芯片的最大输出低电平VOL。74LS芯片的最小输出高电平VOH。低于74HC芯片和74HCT芯片的最小输出高电平VOH。
- (4)74HC芯片的最大输出低电平 VOL、最小输出高电平 VOH与 74HCT芯片的最大输出低电平VOL、最小输出高电平VOH相同。

- 5. 在不考虑输出负载能力的情况下,从上述说明得出下面的推论
 - (1) 74H CT芯片和74HC芯片的输出能够作为 74LS芯片的输入使用。
 - (2) 74LS芯片的输出能够作为74HCT芯片的输入使用。

实际上,在考虑输出负载能力的情况下,上述的推论也是正确的。应当指出,虽然在教科书中和各种器件资料中,74LS芯片的输出作为74HC芯片的输入使用时,推荐的方法是在74LS芯片的输出和十5 V 电源之间接一个几千欧的上拉电阻,但是由于对74LS芯片而言,一个74HC输入只是一个很小的负载,74LS芯片的输出高电平一般在3.5V~4.5V之间,因此在大多数的应用中,74LS芯片的输出也可以直接作为74HC芯片的输入。

三、逻辑门控制电路

1.用与非门和异或门安装如图所示的电路。检验它的真值表,说明其功能。

输入打 B	空制端 C	输出 Y
0	0	Ā
0	1	A
1	0	1
1	1	0

(h)

图1.3 (a) 多重控制门, (b) 真值表

三、逻辑门控制电路

2、用3个三输入端与非门IC芯片74LS10安装如图所示的电路

从实验台上的时钟脉冲输出端口选择两个不同频率(如 1hz和 2hz)的脉冲信号分别加到 X 0和 X 1端。对应 B 和 S 端数字信号的所有可能组合,观察并画出输出端的波形,并由此得出 S 和 B (及/B)的功能。

附件: 常用 IC 器件引脚分配图

实验一 基本逻辑门电路实验