

Měření s číslicovým osciloskopem

Úkol měření:

Na předloženém přípravku vyzkoušejte následující funkce číslicového osciloskopu:

- 1. **Základní nastavení osciloskopu.** Zobrazte signál č. 1 přípravku na osciloskopu pomocí funkce *Autoset*. Nastavte zobrazení tak, aby zobrazeny byly cca 2 periody signálu a rozkmit signálu byl téměř přes celou výšku displeje.
- Měření a Zoom. Změřte základní parametry signálu V_{pp}, periodu, frekvenci, U_{stř}, U_{RMS}. Zjistěte vliv AC/DC vazby vstupu na měřené hodnoty. V režimu *Single* změřte rychlost náběžné a spádové hrany pulsu.
- 3. **Využití funkce hold-off.** Zasynchronizujte zobrazení signálu č. 3 přípravku s využitím interního spouštění a funkce hold-off osciloskopu. Zdůvodněte, proč právě Vámi zvolená délka časového intervalu hold-off je ta správná.
- 4. **Spouštění šířkou pulsu.** Zasynchronizujte signál č. 3 s využitím spouštění od minimální šířky pulsu (>). Pozorujte glitch, ve čtvrtém pulsu úrovně log. 1 v sekvenci, pro detailní pozorování zvolte možnost spouštění od maximální šířky pulsu (<). V obou případech uveďte nastavenou spouštěcí podmínku a zdůvodněte, proč díky ní osciloskop správně synchronizuje.
- 5. **Měření šířky pulsu.** Pomocí funkce automatického měření změřte šířku glitch pulsu v signálu č. 3.

6. **Měření zpoždění.** Na vstupy osciloskopu přiveďte signály č. 5 a č. 6, osciloskop zasynchronizujte (můžete využít tlačítko *AUTOSET*). Pomocí funkce automatického měření změřte zpoždění (*delay*) mezi náběžnými a poté mezi sestupnými hranami těchto signálů.

7. **Spouštění runt pulsem**. Signál č. 8 obsahuje puls s nižší napěťovou úrovní pro log.1 (pravděpodobná kolize dvou budičů, kdy jeden generuje úroveň log.1 a druhý log.0). Nastavte osciloskop tak, aby spouštěl od výskytu tohoto pulsu (*runt*) a poté změřte pomocí funkce automatického měření napěťovou úroveň odpovídající log. 1 u běžného i kolizního pulsu.

8. **Spouštění délkou hrany pulsu**. Signál č. 9 obsahuje puls s delšími hranami, než mají ostatní pulsy (degradace či nevhodná technologie jednoho z budičů na sběrnici). Nastavte osciloskop tak, aby spouštěl od výskytu tohoto pulsu a poté změřte pomocí

funkce automatického měření rychlost náběžné a sestupné hrany standardního i degradovaného pulsu.

