《数字逻辑》 Digital Logic

脉冲波形的产生与整形

北京工业大学软件学院王晓懿

概述

矩形脉冲信号的获取方法有两种:

产生:不用信号源,加上电源自激振荡,直接产生波形。

整形:输入信号源进行整形.

脉冲产生电路:多谐振荡器

脉冲整形(变换)电路:施密特触发器、

单稳态触发器

脉冲宽度 t_W

脉冲周期T

施密特触发器

施密特触发器是一种能够把输入波形整形成为适合于 数字电路需要的矩形脉冲的电路。

滞回电压传输特性,即输入电压的上升过程和下降过程的阈值电平不同。这是施密特触发器固有的特性。

正向阈值电压

同相输出的施密特触发器

负向阈值电压

反相输出的施密特触发器

回差电压: $\Delta V_{\mathrm{T}} = V_{\mathrm{T}+} - V_{\mathrm{T}-}$

施密特触发器的应用

1.用于波形变换:

3. 用于脉冲鉴幅:

施密特触发器能将幅度大于V_{T+}的脉冲选出。

4.用于构成多谐振荡器:

本节小结

施密特触发器具有两个稳定的状态,是一种能够把输入波形整形成为适合于数字电路需要的矩形脉冲的电路。而且由于具有滞回特性,所以抗干扰能力也很强。

施密特触发器可以由分立元件构成,也可以由门电路及555定时器构成。

施密特触发器在脉冲的产生和整形电路中应用很广。

单稳态触发器

工作特点:

- 1、电路中有一个稳态和一个暂稳态两个工作状态;
- 2、在外界触发脉冲作用下, 电路能从稳态翻转至暂稳态, 在暂稳态维持一段时间后, 再自动翻转至稳态;
- 3、暂稳态维持时间的长短取决于电路本身的参数,与触发脉冲无关。

用门电路组成的单稳态触发器

单稳态触发器因为电路具有一个稳定状态而得名。它由两个门电路、一个RC电路组成。它的暂稳态通常都是靠RC电路的充、放电过程来维持的,根据RC电路的不同接法,分为微分型和积分型。

稳态

没有触发器电平时, V₁为低电平,V₀为低电 平,V₀₁为高电平。

稳态至暂稳态

当V_I正跳变时,V_{OI}由高到低,V_{I2}为低电平。于是V_O为高电平。即使V_I触发器信号撤除,由于V_O的作用,V_{OI}仍可为低电平。

脉冲宽度要窄

暂稳态至稳态

暂稳态期间,电源经电阻R和门 G_1 对电容C充电, V_{12} 升高,当 V_{12} = V_{TH} 时, V_O 下降, V_{O1} 上升,但使 V_{12} 再次升高,最终 V_{O1} =1, V_O =0。

$$t_{\rm w}$$
=0.69RC

本节小结

单稳态触发器具有一个稳态和一个暂稳态。 在单稳态触发器中,由稳态到暂稳态需要输入触发脉冲,暂稳态的持续时间即脉冲宽度是由电路的阻容元件RC决定的,与输入信号无关。

单稳态触发器可以由门电路构成,也可以由555定时器构成。

单稳态触发器可以用于产生固定宽度的脉冲信号,用途很广。

多谐振荡器

多谐振荡器又称无稳电路,主要用于产生各种方 波或时间脉冲信号。它是一种自激振荡器,在接通电源之后,不需要外加触发信号,便能自动地产生矩形脉冲波。由于矩形脉冲波中含有丰富的高次谐波分量, 所以习惯上又把矩形波振荡器称为多谐振荡器。

性能特点:

- ①没有稳态,有两个暂稳态。
- ②工作不需要外加信号源,只需要电源。

对称式多谐振荡器

T≈1.3R_FC

非对称式多谐振荡器

T≈2.2R_FC

石英晶体多谐振荡器

在许多应用场合下都对多谐振荡器的振荡频率稳定性有严格的要求。前面几种电路频率稳定性不是很高。在对频率稳定性有较高要求时,应 采用石英晶体多谐振荡器。

电路的振荡频率取决于石英晶体的固有振荡频率。

本节小结

多谐振荡器没有稳定状态,只有两个暂稳态。工作不需要外加信号源,只 需要电源。

要想得到频率稳定性高的多谐振荡器时, 应采用石英晶体多谐振荡器。

555定时器及其应用

555定时器是一种多用途的数字—模拟混合集成电路。该电路功能灵活、适用范围广,只要外围电路稍作配置,即可构成单稳态触发器、多谐振荡器或施密特触发器,因而可应用于定时、检测、控制、报警等方面。

集成555定时器因为其内部有3个精密的5KΩ电阻而得名。后来国内外许多公司和厂家都相继生产出双极型和CMOS型555集成电路。虽然CMOS型3个分压电阻不再是5KΩ,但仍然延用555名称。

目前一些厂家在同一基片上集成2个555单元, 型号后加556,同一基片上集成4个555单元,型号 后加558。

555定时器的电路结构与功能

当V_{CO}悬空时,V_{R1}=2/3V_{cc}, V_{R2}=1/3V_{cc}

输入			输出	
R_D'	v _{I1} (TH)	$v_{12}(TR')$	v_{o}	TD状态
0	Χ	X	低	导通
1	> 2/3V _{CC}	> 1/3V _{CC}	低	导通
1	< 2/3V _{CC}	1/3V _{cc}	不变	不变
1	< 2/3V _C /	1/ ;	ഘ已	截止
1	>2/		盲	截止

比较器 C_1 输出 V_{C1} =0,比较器 C_2 输出 V_{C2} =0,SR锁存器违反约束条件,输出为1, T_D 截止。

通过一个 路高频干

由电路框图和功能表可以得出如下结论:

- 1. 555定时器有两个阈值电压,分别是 $\frac{2}{3}V_{cc}$ 和 $\frac{1}{3}V_{cc}$ 。
- 2. 输出端3脚和放电端7脚的状态一致,输出低电平对应放电管饱和,在7脚外接有上拉电阻时,7脚为低电平。输出高电平对应放电管截止,在有上拉电阻时,7脚为高电平。
- **3.**输出端状态的改变有滞回现象,回差电压为 $\frac{1}{3}V_{cc}$ 。

555定时器接成施密特触发器

回差电压:
$$\Delta V_T = V_{T+} - V_{T-} = \frac{1}{3} V_{CC}$$

$$V_{T+} = V_{CO}$$

$$V_{T-} = 1/2V_{CO}$$

回差电压:
$$\Delta V_T = V_{T+} - V_{T-} = \frac{1}{2} V_{CO}$$

555定时器接成单稳态触发器

七六搭一,上R下C

- ◆特性:
 - ■这个单稳态触发器是负脉冲触发的。
 - •稳态时,这个单稳态触发器输出低电平。

 - i 该电路输出脉冲宽度为 $t_w=1.1RC$ 。

555定时器接成多谐振荡器

充振荡周期: T=0.69(R₁+2R₂)C +R₂)C ln 2

输出脉冲占空比: $q = \frac{R_1 + R_2}{R_1 + 2R}$

- 1. 555定时器有两个阈值电压,分别是 $\frac{2}{3}V_{cc}$ 和 $\frac{1}{3}V_{cc}$ 。
- 2. 输出端3脚和放电端7脚的状态一致,输出低电平对应放电管饱和,在7脚外接有上拉电阻时,7脚为低电平。输出高电平对应放电管截止,在有上拉电阻时,7脚为高电平。
- 3.输出端状态的改变有滞回现象,回差电压为 $\frac{1}{3}V_{cc}$ 。

占空比可调的多谐振荡器

输出脉冲占空比:

$$q = \frac{R_A + R_B}{R_A + 2R_B}$$

输出脉冲占空比:

$$q = \frac{R_A}{R_A + R_B}$$

本节小结

555定时器接成施密特触发器

555定时器接成单稳态触发

负脉冲触发,脉冲宽度:

$$t_{\rm w}=1.1RC$$

55定时器接成多谐振荡器

振荡周期: T=0.69(R₁+2R₂)C