USB总线

32路开关量输入32路开关量驱动输出9路脉冲计数板RBH800

使用说明书
北京瑞博华控制技术有限公司
32路开关量输入32路开关量驱动输出9路脉冲计数板RBH800

1、 性能特点：

1. 采用功率驱动芯片MC1413实现开关量驱动输出

2. 功率驱动为集电极开路输出

3. 开关量输出的电流,最大达200mA

4. 输入可以是开合信号,也可以是电平信号

5. 复位后,输出低电平,输出三极管断开

6. 脉冲计数通道中,外部时钟经过斯密特触发器整形,可以对各种脉冲信号进行计数处理,脉冲信号输出,采用驱动输出,大大提高了驱动能力,驱动电流大于8mA.

二、功能与指标
1、 通道数：32路开关量输入,32路开关量输出,9路脉冲计数通道

2、 输入:断开或闭合输入;电平输入

3、电平:输入为TTL电平,输出为集电极开路输出,有微弱上拉

4、总线方式：USB1.1总线
5、接头方式：DB37（孔式）,IDC34的插针
6、软件环境：Win2000/WIN98/WIN95/DOS

7、工作温度：0－70℃
三、工作原理简介
图1是该板的原理框图。

[image: image1.png]USB

HE RS

Efierze e MC1413 37k
Wz
MAE I3k
Wz
TEAT 28254 7 P Jsifsk

2212

图1 原理框图
开关量输出占用4个连续地址，当用户往口地址中写入数据时，数据就锁存在锁存器中，然后经过驱动芯片MC1413驱动输出。MC1413是集电极开路输出的驱动芯片，每路驱动能力为200mA，一般建议使用在50mA以内，相邻6路总驱动电流不要超过500mA。本板的输出还具有上电清零功能，当计算机上电或复位时，开关量输出为低电平，集电极开路。这在工业控制中常常非常重要。

开关量输出的简图如图2所示。

[image: image2.wmf]地

用户电源

负载

控制信号

MC1413

接线端

图2 开关量输出接线示意图

用户的负载接线方法如图2所示，只需将负载接在用户电源与J37上对应的接线端子上即可。注意，当用户负载电阻太小时，应注意接限流电阻，以防止输出电流过大，当用户使用的是感性负载时，应注意加限压保护。

开关量输出有微弱的上拉作用,上拉电阻是20K欧,可以用于电平输出,由于该电阻较大,因此基本上可以看作是集电极开路输出,可以直接接继电器。

输入信号的接线示意图如图3所示，输入信号通过插针J1接入，输入接线端子通过4.7千欧的电阻上拉，上拉的电平为＋5伏。用户可以采用电平输入方式以及断开与闭合输入方式(开合方式)。开合输入方式的方法是：将开关的一端接地，另一端接接线端子，当开关断开时，输入状态为高电平，当开关闭合时，输入状态为低电平。

[image: image3.wmf]接线端子

缓冲器

＋5伏�

4.7

千欧

图 3 输入接线示意图

脉冲计数通道 采用芯片8253作为定时器/计数器，如图4所示

[image: image4.png]5

oo 1] ccwo pEa vzr
e E— ED 2 13 12 cuo0
10 3 22
[Cire——— cew iz2c
D 4 s 6 o

oL s o

(v ea—— cez 220
s fIT s s o1z

1z s

fUrzT—10] cezo T24a T2er
ngT 2 13 12 czo

G20 12

[cez1 248 2ac
wET 4 s 6 ca1

21 15

[| cezz n24E 24D
e s s cz

G2z 1

[SEm— | cezo uzsh TasF
T 2 13 12 c30

30 2

[cea u2sE m2sc
BT 4 s 6 ca

a1 2

[ceaz u2sE
26 [T 10 caz

a2 il

E—

- »
El

e _som S

—
]
T 2

2

图4 脉冲计数原理图

3片8253分别标记为8253－1，8253－2，8253－3，每块芯片有3个计数器，分别标记为0、1、2，这样，12路脉冲计数信号分别标记为10、11、12、20、21、22、30、31、32。

为了用户使用方便，提供2MHz的内部时钟FOUT从J5的31引出。J5的32为高电平输出，用户可以将其当高电平使用。

脉冲计数信号的接头为J5，采用IDC34的双排针方式。脉冲信号从J5的2、5、8、11、14、17、20、23、26接入，经过两级斯密特触发器整形，分别进入芯片8254的时钟引脚。

定时器的输出OUT10,OUT11,OUT12,OUT20,OUT21,OUT22,OUT30,OUT31,OUT32。

在J5的32针有＋5V输出，用户可以将其用于高电平的门控。

四、硬件使用方法

[image: image5.png]J37

图5操作元件布置

本板的操作元件布置如图5所示。

W2是电源选择，当跳线为右端时，选择USB总线供电，当跳线为左边时，选择J2供电。J2位于W2的下方，是外部电源输入的绿色端子，如图5所示，端子的上方为正，下方为负，如果用户希望外部供电，一定不要接错方向，否则将引起严重的硬件损坏。

J3是开关量输入接头，定义见板上标识。

J37是37针的孔型DB37接头，输出32路开关量输出，并有驱动能力。

J5是脉冲量输出，具体定义见板上标识。

J1是功率驱动电源，当需要用本板驱动继电器等功率部件时，仅仅依靠计算机的USB电源是不够的，需要用外部电源。外部电源为＋5伏，最大电流至少1安培。

J4的作用是输出借用USB电源的跳线开关，当闭合时，驱动电源来自USB总线，当断开时，驱动电源来自J1。当仅仅需要驱动小的发光管等微功耗的部件时，可以用USB总线的电源。

插针J3为输入开关量，定义为：I00-I07对应IOBase的8位，I10－I17对应IOBase+1的8为，I20-I27对应IOBase+2的8位，I30－I37对应IOBase+3的8位。

[image: image6.png]100 1 2 I01
102 3 4 103
04 El 3 105
106 7 8 107
110 il 10 T11
112 11 12 113
T14 13 14 T115
I16 15 16 117
120 17 18 121
122 13 20 123
124 21 22 125
126 23 24 127
130 25 26 131
132 27 28 133
134 29 30 135
136 31 32 137
GND 33 34 GND

图 6 J3的接线图

J37对应开关量输出的32路信号，PA0-PA7对IOBase的8位数据，PB0-PB7对应IOBase+1的8位数据，PC0-PC7对应IOBase+2的8位数据，PD0-PD7对应IOBase+3的8位数据。VCC是计算机的＋5伏电源，GND是地。

[image: image7.png]rao
a1
a2
a3
Pad
ras
pas
a7
»B0
sE1
ez
B3
B4
85
86
oe7
EVCC
EVCC
EVCC

’Al616161ilAlAléléléléléLbLbLbLbLbLbLb %E

2 rco

2 e

22 vz

23 pes

2 ves

25 pes

2 vce

2 37

2 o

2 m1

0 12

R

32 14

3 s

36 w5
35 97
E
)

GHD

GHD

图6 J37信号接线插座

可编程定时/计数器8253的编程

有关8253的详细说明，请参见8253的技术手册或有关资料。

在使用8253内部计数器前，必须向8253内部控制字节，和向相应通道写入计数值后才能工作。

控制字寄存器格式如下：

	D7
	D6
	D5
	D4
	D3
	D2
	D1
	D

	SC1
	SC0
	RL1
	RL0
	M2
	M1
	M0
	BCD

各位的定义如下：

BCD：计数器计数方式选择，可采用二进制或BCD码。

M2、M1、M0：计数器工作方式选择，可有六种工作方式，如下表所示。

	M2
	M1
	M0
	方式

	0
	0
	0
	0

	0
	0
	1
	1

	0
	1
	0
	2

	0
	1
	1
	3

	1
	0
	0
	4

	1
	0
	1
	5

RL1、RL0：计数器读写操纵长度选择，以决定对计数器进行装入或读出是双字节还是单字节。当RL1、RL0为00、01、10、11时，对应的含义是：计数器锁存操作、只读/写低位字节、只读写高位字节、先读写低位字节，后读写高位字节。

SC1、SC0：选择计数器0、1、2。当为00、01、10时对应计数器0、1、2，当为11时，非法。

当对8253写入控制字后，就要给计数器赋初值了。

当控制字D0＝0时，即二进制计数，初值可在0000H－FFFFH之间选择，当D0＝1时，则装入计数器的初值应选十进制方式，其值可在0000－9999之间选择。无论何种计数方式，当初值为0000时，计数器的计数值最大。

工作方式说明

方式0－计数结束产生中断方式

当写入方式0控制字后，计数器输出立即变成低电平，当赋初值后，计数器马上开始计数，并且输出一直保持低电平，当计数结束时，变成高电平，并且一直保持到重新装入初值或复位时为止。

当控制字中D5D4＝11时，在写入第字节后计数器还不计数，当写入高字节后，计数器才开始计数，如果对正在计数的计数器装入一个新值，则计数器又从新装入的计数值开始作减量计数。可用门控控制计数，当门控GATE＝0时，禁止计数，当GATE＝1时，允许计数。

方式1－可编程单次脉冲方式

该方式要在门控信号GATE作用下工作。当装入计数初值后，要等GATE由低变高，并保持高时开始计数，此时输出OUT变成低电平，当计数结束时，输出变成高电平，即输出单次脉冲的宽度由装入的计数初值决定。当计数器减量未到零时，又装入一个新的计数值，则这个值不会影响当前的操作。只有原计数值减到零且有一个GATE上升延时，计数器才按照新值计数。

方式2－频率发生器方式

计数器装入初值，开始工作后，输出端将不断输出负脉冲，其宽度等于一个时钟周
期，两负脉冲间的时钟个数等于计数器装入的初值。在方式2中，门控相当于复位信号，当GATE＝0时，立即强迫输出高电平，当GATE＝1时，便启动一次新的计数周期，这样可以用一个外部控制逻辑来控制GATE，从而达到同步计数的目的。当然计数器也可以用软件控制GATE而达到同步控制的目的。

方式3－方波频率发生器

与方式2类似，当装入一个计数器初值后，在GATE信号上升启动计数，定时器/计数器此时作减2计数，在完成前一半计数时，输出一直保持高电平，而在进行后一半计数时，输出又变成低电平，

方式4－软件触发选通方式

用控制字设置该方式后，输出即变为高电平，在GATE＝1时，计数器一旦装入初值，便马上开始计数，每当计数结束，便立即在输出端送一个宽度等于一个时钟周期的负脉冲。如果在一次计数期间，装入了一个新的计数值，则在当前的计数结束，送出负脉冲，马上以这个新的计数值开始计数。在GATE＝0时，禁止计数，这些与方式2相同，但这不是用GATE上升延来启动计数的。

方式5－硬件触发选通方式

当采用该方式时，在GATE信号的上升延启动计数器，开始计数，输出一直保持高电平，当计数结束后，输出一个宽度等于时钟周期的负脉冲。在此种方式下，GATE是高电平或低电平都不再影响计数器工作。但计数操作可用GATE的上升延重新触发，便又从原来的初值开始计数，计数期间，输出一直保持高电平。

对8253的读写操作
写操作
由于每个计数器均有相应的口地址，方式控制计数器也有口地址，因而可用OUT指令写入控制字以及计数器初值。

对8253进行读出计数值的操作有两种方法，第一种是使计数器停止计数，然后读出，这可用GATE信号或外部硬件逻辑停止计数器工作，然后用IN指令读出。在读出时用写入控制字D4D5来控制，若为11，则读数为先读出低8位，后读出高8位，只有完成了两次读出操作，才能进行其它操作，否则出错。另一种方法是在计数过程中读出，读数并不影响当时正在进行的计数，这时读出的当前的计数值。这种读出分两步进行：

第一步，写入专用字到控制寄存器，其格式如下：

	SC1
	SC0
	0
	0
	X
	X
	X
	X

其中SC1、SC0与方式控制字中的规定一样，它们的组合决定要选的计数器号。该控制命令锁存计数器的值，然后可以用IN指令读出计数结果。

注意：当计数器的初值写入计数器后，计数器未开始计数前，写入的计数值，将不能读出，只有当计数器开始计数后，方能读出计数值。

五、软件使用说明
查询方式的采集主要依靠以下函数实现。

开关量采集子程序

只要运行本程序,就可以采集采集板的开关量输入,以及脉冲量的输入

其中:

IOChn=9,是一个固定数

IOV()是一个数组

IOV(0):是第一个8路开关量输入,每位对应1位,当该位=0,表明输入低电平,=1表明输入高电平

IOV(1):是第二个8路开关量输入,每位对应1位,当该位=0,表明输入低电平,=1表明输入高电平

IOV(2):是第三个8路开关量输入,每位对应1位,当该位=0,表明输入低电平,=1表明输入高电平

函数成功返回TRUE,失败返回FALSE

Declare Function DllRbh_DI Lib "adcard.dll" Alias "_Rbh_DI@8" (ByVal IOChn As Integer, ByRef IOV As Integer) As Integer

开关量输出控制程序

只要运行本程序,就可以从开关量输出端输出开关量

其中:

DONum=1,是一个固定常数

DOV是数组:DOV(0)是要输出的开关量字节,8位输出,每位对应J3的1个输出端,当输出0时,输出低电平,当输出1时,对应端输出高电平

函数成功返回TRUE,失败返回FALSE

Declare Function DllRbh_DO Lib "adcard.dll" Alias "_Rbh_DO@8" (ByVal DONum As Integer, ByRef DOV As Integer) As Integer

脉冲量输出控制程序

只要运行本程序,就可以设置脉冲量的输出

其中:

TC:对应通道的控制字节

CTValueL:初始值的低8位

CTValueH:初始值的高8位

CTChn:对应的通道号,从0开始,如第二通道时,值=1

脉冲计数芯片采用8254-2芯片,建议用户先熟悉该芯片的功能及使用方法

函数成功返回TRUE,失败返回FALSE

Declare Function DllRbh_CounterOut Lib "adcard.dll" Alias "_Rbh_CounterOut@16" (ByVal TC As Integer, ByVal CTValueL As Integer, ByVal CTValueH As Integer, CTChn As Integer) As Integer

详细软件见光盘中的例程。

六、注意事项
1、不要带电插拔该板。
2、长期不使用时，建议从计算机中拔下该板，妥善保管。
七、出库清单
1、RBH800板一块。
2、说明书一份（本说明书）。

8

_1042266072

_1042269106

_1077302722

_1077331797

_1077105420

_1042267902

_1023518042

