	视频教程目录

	讲次
	内容
	细节

	第一讲
	学单片机预备知识、如何点亮一个发光管
	单片机能做什么，基本电子知识，如何用TX-1C单片机学习板学习单片机，C51知识简介，如何点亮一个发光管。

	第二讲
	流水灯设计、蜂鸣器发声、继电器控制
	简单延时程序、子程序调用、带参数子程序设计、流水灯同时蜂鸣器响、如何驱动蜂鸣器，及如何驱动继电器，集电极开路的概念及应用。

	第三讲
	数码管显示的原理、数码管的静态显示、中断原理和定时器应用
	共阳、共阴数码管显示原理、定时器工作方式介绍、重点讲述工作方式2、中断概念及中断函数写法、外部中断试验、定时器中断应用

	第四讲
	数码管的动态显示原理及应用实现
	动态扫描概念、定时器、中断加深用单片机的定时器及中断设计一个60秒定时器

	第五讲
	独立键盘、矩阵键盘的检测原理及实现
	键盘用来做什么、如何键盘检测、消抖、键盘编码、带返回值函数写法及应用

	第六讲
	AD、DA的工作原理及实现、运放电路
	模拟电压与数字电压的关系、为什么要使用AD及DA、ADC0804的操作方法、DAC0832的操作方法

	第七讲
	串口通讯原理及操作流程
	串口通讯工作方式、10位数据通讯、波特率概念、如何根据波特率计算定时器初值、串口打印在调试程序中的应用。

	第八讲
	1602液晶
	最简单液晶工作原理、如何开始对一个没有任何概念的芯片开始单片机的操作

	第九讲
	I²C总线及E²PROM工作原理
	I²C总线工作原理、目前非常通用的一种通信机制

	第十讲
	利用51单片机的定时器设计一个时钟
	综合运用51单片机知识设计一个可以随意调节时间、带整点闹铃的时钟。（其中用到定时器、中断、按键、蜂鸣器、数码管或串口通信）

	第十一讲
	用DS12C887时钟芯片设计一个高精度时钟
	DS12C887内部带有锂电池，系统掉电情况下可自行精确走10年，并带有闹钟功能、年、月、日、时、分、秒等。（本节由学生自己设计电路）

	第十二讲
	使用Protel99绘制电路图全过程
	Protel99软件使用、元件库、封装库设计、绘制原理图、错误检查、生成PCB、手动、自动布线、送去加工

	第十三讲
	Altium designer 6.5绘制电路图全过程
	最顶级电路板设计软件Altium Designer使用、元件库、封装库设计、绘制原理图、错误检查、生成PCB、手动、自动布线、送去加工


