

AT89S52 单片机开发板实验手册

概述:

AT89S52 多功能单片机开发板

特点:

- 1. 板载资源丰富,常见的控制对象基本已经包括.
- 2. 采用在系统方式(ISP)编程,通过下载电路下载程序,不用烧录器即可下载程序,调试方便.
- 3. 可由直流稳压电源或通过 USB 数据线供电. 按键保持的电源开关, 连接线路时只用按一下即可断开电源. 扩展了若干个电源接口, 板上电源可以外接给其他电路板使用.
- 4. 所有板上资源均用排针引出,可方便用 ARM, DSP 或其他控制器控制.
- 5. 红外发射/接收, PS/2接口接入键盘, 时钟芯片, 数字温度计测温等模块的程序编成了子函数, 已经模块化, 工程应用需要时可以直接调用.
- 6. 配套光盘提供程序,常用软件(编译软件,烧录软件,字模提取,串口上位机软件,C语言所有库函数等),视频教程(主要为计算机屏幕操作的录像),开发板用户手册,原理图,器件Datasheet等.配套提供的所有程序均可直接运行,注释已经尽量详细,能满足从单片机入门到进阶的需要.
- 7. 基于以上各模块, 提供了综合应用的实例, 即: 可通过 PC 机键盘或通过红外发射进行控制的电子万年历等. (具体见实验介绍).

本开发板含有如下功能模块:

01. 流水灯 (控制 8 个超亮 LED 闪烁)

- 02. 方波, PWM 信号输出
- 03. 按键中断
- 04. 四位数码管动态显示
- 05. 计数脉冲信号并显示
- 06. 报警与音乐演奏
- 07. 4×4 键盘扩展
- 08. 看门狗+上电自动复位+手动复位+电源监控
- 09. 128*64 点阵式液晶显示 (可显示画面和文字等)
- 10. RS232 串行通讯 (单片机通过串口与 PC 机进行通讯, 板上数码管和上位机软件均可显示通讯的数据, 提供上位机软件)
- 11. 红外信号发射与接收 (单片机控制红外二极管发射红外信号并接收信号,也可以通过遥控器发射,单片机控制接收信号并处理)
- 12. 温度测量
- 13. I2C 接口的 E2PROM (AT24C08, 8K 容量, 可用于断电时存储数据等场合, 单片机软件模拟 I2C 总线协议与之通讯)
- 14. 时钟芯片 (扩展时钟芯片以获取年/月/日,当前时间,星期等信息)
- 15. PS2 接口 (可外接 PC 机的键盘做系统的输入)
- 16. 可通过键盘/红外遥控控制的电子万年历 (液晶屏显示年/月/日,当前时间,星期,闹铃定闹的时间,倒计时状态等;可以修改闹铃时间和倒计时的起始时间;可显示环境温度;可通过 PS/2 接口接入键盘或通过红外发射来校正时间,开/关闹铃等.)

实验注意事项:

- 1. 板上扩展有两个电源接口(接线柱),正负极已经标出,外接时极性不能接反.
- 2. 通电时, 最好不要用手拿着电路板, 防止短路; 接线时最好断开电源(开关为J1).
- 3. 调试出现故障注意查看复位电路是否接入(最好直接接上上电自动复位电路(即J14中将上电自动复位端和复位端用短路冒短接,接好后还可以通过S17手动复位),看门狗复位可以在后面再接入).
- 4. 下载程序时单片机P1.5, P1.6, P1.7三个脚禁止接到功能模块, 否则会影响程序下载.程序比较大时, 5K, 6K或以上的代码时, 下载可能比较慢, 如果下载失败, 一般重试一次即可成功下载.
- 5. 由于并口的影响, 断开电源时可能发光LED也有微弱发光, 为正常现象.
- 6. 程序以光盘中程序目录下的为准.
- 7. 数码管和液晶不能同时接入系统,否则任一部分都不能正常使用.

编程软件和烧录软件等的使用见视频教程.

如有疑问可到论坛发帖.

实验目录

(I)基本实验

1.	流水灯	
2.	方波-PWM 信号输出	6
3.	按键中断	8
4.	四位数码管动态显示	
5.	计数脉冲信号并显示	
6.	报警与音乐演奏	
7.	4×4 键盘扩展	1
8.	看门狗+上电自动复位+手动复位+电源监控	1
9.	128*64 点阵式液晶显示	
10.	RS232 串行通讯	
11.	红外信号发射与接收	
12.	温度测量	2
13.	I2C 接口的 E2PROM	2
14.	时钟芯片	2
15.	PS2 接口	24
(I	I)综合实验	
16.	可调式电子万年历	25

综合应用的实例会不断添加, 敬请关注我们的网站.

(I)基本实验

1. 流水灯

实验内容:

利用单片机 I/O 口输出高低变化的电平,控制流水灯按程序设置的功能闪烁.

接线说明

J7 接入单片机 P0 口.

注意:

单片机端口有两种操作方式,一种是写端口,如 P0=0xff; 另一种是读端口,如 if(P0==0xff),即读 I/O口 P0 的状态,值为 0xff 时满足条件.

程序清单:

/********************

函数功能: 控制 8 个流水灯闪烁 接线说明: 流水灯接线柱接到 P0 口

学习内容: 单片机 IO 口(输入/输出)的应用

整理时间: 2006-10 http://www.ICDev.com.cn

#include<reg52.h>


```
delay(int k);
 //延时函数预定义
main()
 int i;
 int data1=0x7f;
 int data2=0xfe;
 while(1)
 //变量 abb 赋初值
 int abb=0xfe;
 for(i=0;i<8;i++)
 P0=abb;
 delay(1000);
 //延时1秒
 abb=abb<<1;
 //8 个灯依次点亮
 }
 P0=0xff;
 //8 个灯均灭
 delay(1000);
 abb=0x7f;
 for(i=0;i<8;i++)
 {
 P0=abb;
 delay(1000);
 //8 个灯换个方向依次点亮
 abb=abb>>1;
 }
 P0=0xff;
 //8 个灯均灭
 delay(1000);
 P0=0x00;
 //8 个灯均灭
 delay(1000);
 P0=0xff;
 //8 个灯均灭
 delay(1000);
  }
}
delay(int k)
 //延时函数,大致延时 K 毫秒
{
 int d,n;
 for(d=0;d< k;d++)
 for(n=0;n<125;n++){;} //由经验值,12M 晶振时大概的延时时间(延时 1ms)
}
```


2. 方波输出

<1>. 利用板上 NE555 组成振荡器产生方波.

占空比及周期可以通过相关电阻,电容的数值计算得出.(线路已经接好,上电后 L2 即开始 闪烁)

<2>. 通过单片机定时器产生方波

通过设定定时器的定时值,计数值满时溢出产生中断,在中断服务程序中使相应管脚输出电平反相,从而产生方波信号.

接线说明:

单片机 P1.2 接到流水灯上(J7)的任意一个

程序清单:

/***********************

函数功能: 利用内部定时器输出方波控制流水灯接线说明: P1.2 接到流水灯上(J7)的任意一个学习内容: 单片机内部定时器/计数器的应用

编程思想: 单片机内部定时器最大定时值不超过一秒, 可以用累加的方式增加定时时间

整理时间: 2006-10 http://www.ICDev.com.cn

#include <reg52.h>

int time=0; sbit P1_2=P1^2;


```
void timeout1() interrupt 1 using 2
 //定时器 0 的中断服务程序
{
 if(++time==100)
 //延时 100*10ms(即 1 秒)时输出反向
  {
 P1_2=~P1_2;
 time=0;
  }
 TH0=(65536-10000)/256;
 //重装数据,延时 10ms
 TL0=(65536-10000)\%256;
 TR0=1;
}
main()
 TMOD=TMOD&0xf0|0x01;
 //定时器 0 工作在方式 1
 EA=1;
 ET0=1;
 TH0=(65536-10000)/256;
 //延时 10ms
 TL0=(65536-10000)\%256;
 TR0=1:
 while(1){;}
}
```

<3>.单片机输出 PWM 波形

输出 PWM 信号的原理与产生方波大致一样.设定一个数组,存入不同的延时值,定时器装入初值,溢出后产生中断,在中断服务取出数组中的定时值赋给定时器的数据寄存器 ,从而产生 PWM 波形.高低电平的维持时间有数组的值决定.

接线说明:

单片机 I/O 口 P1.0 接到流水灯上的任意一个.

程序清单:

/*********************

函数功能: 利用内部定时器输出 PWM 信号控制流水灯

接线说明: P1.0 接到流水灯上的任意一个 学习内容: 单片机内部定时器/计数器的应用

编程思想: 输出低电平 1000 微秒, 高电平 15000 微秒(12M 的晶振时),

可应用于电力电子技术中升压斩波电路等做 IGBT 的触发信号等.

整理时间: 2006-10 http://www.ICDev.com.cn

#include <reg52.h>
sbit P1_0=P1^0;

//定义变量 P1_0 代表 I/O 口 P1 口的 0 脚

.com.cn


```
bit i=0;
int tab[2] = \{1000, 15000\};
void timeserver() interrupt 3 using 3
 //定时器1中断服务程序
 P1_0=~P1_0;
 //输出取反
 i = \sim i;
 TH1=(65536-tab[i])/256;
 TL1 = (65536 - tab[i])\%256;
 TR1=1;
}
main()
{
 P1_0=0;
 TMOD=TMOD&0x0f|0x10;
 //不改变定时器 0 的工作状态, 定时器 1 工作于方式 1
 //定时器存入初值
 TH1 = (65536 - tab[i])/256;
 TL1=(65536-tab[i])%256;
 //CPU 开中断
 EA=1;
 TR1=1;
 //定时器 1 开始工作
 //等待定时器中断
 while(1){;}
}
```

3. 按键中断

通过设定单片机中断的形式,如下降沿产生中断或低电平产生中断.按键输入低电平到相应中断输入管脚,单片机识别出中断信号,如果 CPU 和相应外部中断使能有效(即 EA---CPU 中断使能位,EX0,EX1---外部中断使能位),则进入中断服务程序.

接线说明:

中断按键的线路已经连接好,不用另外接线. 数码管用跳线冒接入(即 AA 连接到 P0.0,BB 连接到 P0.1 依次接入,CON1...CON4 分别接到 P2.7......P2.4)

```
程序清单:
/*********************
函数功能: 利用内部中断控制数码管显示
接线说明: 数码管用跳线冒接入
学习内容: 单片机中断(外部)的应用
编程思想: 单片机识别出中断 0 或中断 1 就转向中断服务程序
 http://www.ICDev.com.cn
#include <reg52.h>
bit flag1=0,flag2=0;
void service_int1() interrupt 0
 //外部中断 0 的中断服务程序, 0 为中断源序号, 2 为
 //使用的寄存器(可更改)
{
 flag1=1;
 //允许数码管显示数据
}
void service_int2() interrupt 2
 //外部中断 1 的中断服务程序
{
 flag2=1;
 //允许数码管显示数据
}
void delay()
 //延时程序
int j;
for(j=32400;j>0;j--){;}
}
void main()
 EX0=1;
 //开外部中断
 EX1=1;
 EA=1;
 //开 CPU 中断
 P0=0x00;
 P2=0xff;
 IP = 0x04;
 //设置中断优先级,外部中断 0 的级别设为最高,外部
中断 1 和其他中断同级
 //不设优先级则按单片机硬件决定
 while(1)
  {
```


```
P0=0x00;
 P2=0xff;
 if(flag1==1)
 {
 //显示 3
 P0=0xd5;
 P2=0x00;
 flag1=0;
 delay();
 }
 if(flag2==1)
 {
 P0=0xdb;
 //显示 6
 P2=0x00:
 flag2=0;
 //清除显示使能
 delay();
 }
 }
}
```

4. 四位数码管动态显示

数码管每个显示数字共用数据线(8 根线),每个分别有一个使能管脚,显示数据采用隐消的编程方法,即每一位显示一段时间再轮换.

接线说明:

int j,k; k=1286;

数码管用跳线冒接入(即 AA 连接到 P0.0,BB 连接到 P0.1 依次接入,CON1...CON4 分别接到 P2.7......P2.4).数码管何液晶不能同时接入系统,否则任一部分都不能正常使用.

//显示值,实现数值累加显示


```
while(1)
 {
  for(j=1;j<70;j++)
  {
 Led(k);
 //数码显示
  }
  k + = 1;
}
}
以下为 LED8888.h
char shuju[10]={0x5f,0x44,0x9d,0xd5,0xc6,0xd3,0xdb,0x45,0xdf,0xd7}; //数码管显示数字
0 - 9
void led8888_Delay(int j)
 //延时函数
{
 int m;
 for(m=0; m < j; m++)
 {
 int i;
 for(i=0; i<300; i++){;}
 //约 1ms
 }
}
void Led(int k)
 if(k>999)
  \{P2=P2\&0x7f;
 //P2.7 输出低电平,选通千位数
  P0=shuju[k/1000];
 //取千位数
 //延时
  led8888_Delay(2);
  P2=P2|0xff;
 //销隐
  }
 if(k>99)
  P2=P2&0xbf;
 //P2.6 输出低电平,选通百位数
  P0=shuju[k\%1000/100]+0x20;
 //取出百位数,点亮数码管百位后的那一点
  led8888_Delay(2);
 //延时
  P2=P2|0xff;
 //销隐
  }
 if(k>9)
  P2=P2\&0xdf;
 //P2.5 输出低电平,选通十位数
 .com.cn
```


```
P0=shuju[k%100/10];
 //取十位数
  led8888_Delay(2);
 //延时
  P2=P2|0xff;
 //销隐
 }
 if(k>=0)
 {P2=P2&0xef;
  P0=shuju[k%10];
 //取出个位数
  led8888_Delay(2);
  P2=P2|0xff;
 }
}
```

5. 计数脉冲信号并显示

利用单片机计数器功能,计数外部输入的脉冲信号,计算得出频率值.

接线说明:

FIN 接入单片机 I/O 口 P3.5. 数码管接入


```
程序清单:
```

```
**********
函数功能: 计数外部(555 电路)的脉冲
接线说明: FIN 接入单片机 I/O 口 P3.5.
学习内容: 单片机内部定时器/计数器的应用
整理时间: 2006-10
 http://www.ICDev.com.cn
#include <reg52.h>
#include <LED8888.h>
int count=0;
 //显示值赋初值
main()
{
 TMOD=0x55;
 //计数器 1 工作在方式 1
 TL1=(65536-5)%256;
 //设置初值,计数 4 次后产生定时/计数器中断
 TH1 = (65536-5)/256;
 TR1=1;
 //启动计数器
 EA=1;
 //开 CPU 中断,不开中断也行,没有用到计数器中断
 ET1=1;
 while(1)
 {
 //显示当前计数值
 count=TL1;
 Led(count);
 }
}
```


6. 报警与音乐演奏

通过单片机内部定时器,输出频率改变的信号给讯响器电路,并改变节拍即可产生音乐.程序参见光盘部分.

接线说明:

NC 接到单片机 I/O 口 P1.2

7. 4×4 键盘扩展

原理:

采用矩阵扫描的形式, 识别按键,然后转入相应处理,程序参见光盘部分.

接线说明:

接线柱 J16 接到单片机 P1 口. (J16 的第一个脚对应接 P1.0),数码管接入.

8. 看门狗+上电自动复位电路+手动复位电路+电源监控

外部看门狗: 采用 MAX813L,程序跑飞时可以强制复位,相当于一个定时器,有一个设定的计数值,计数没有溢出之前将其计数值清零,然后重新计数,这个过程即:"喂狗",如果在计数溢出之前没有清零,则计数器溢出,从而产生强制复位信号.工业控制干扰大的场合必用看门狗电路防止出现意外事故.

附带功能:电源检测功能,当电源电压低于门限值时相关引脚电平跳变,可以输入到单片机中断口,使单片机保存数据等.程序参见光盘部分.

接线说明:

NF 接到 P3.2,NG 接到 P1.4, J14 中将看门狗输出与复位脚用短路冒短接起来。数码管接入.可以试着停止喂狗的语句看数码管显示有何变化.

9. 128*64 点阵式液晶显示

所用的液晶型号为 FM12864J(20 个接口),使能信号 E 为低电平有效.驱动程序见程序部分. 程序参见光盘部分.

接线说明:

液晶模块用跳线冒接入(即 AA 连接到 P0.0,BB 连接到 P0.1 依次接入,CON1...CON5 分别接到 P2.7......P2.3).

10. RS232 串行通讯

串行通讯可以实现单片机与 PC 机方便的通讯, 51 的输入/输出缓冲器共用一个地址,但是两个不同的寄存器,可以分别用于缓存待发射的和要接收的程序,程序参见光盘部分.

通讯波特率的设定:51 单片机通过定时器中的定时值来设定波特率

接线说明:

开发板上的串口接到 PC 机串口.RXD 接到 P3.0,TXD 接到 P3.1,数码管接入.注意数码管显示的数据为十进制,以十六进制发送 11,则数码管显示为 17.

11. 红外信号发射与接收

红外发射采用红外发射二极管,用软件产生 38KHZ (也可为其他频率的)的载波信号,单片机对信号进行调制然后发射出去,所谓载波调制是非常简单的过程,看看下面的程序即可明白;

红外接收用一体化红外接收头,选用 38KHZ 的(与发射频率一致才能接收),红外头的原理:相当于一个滤波器,过滤频率为特定值的信号,如 38KHZ 等,当没有接收到信号时输出为高电平,接收到特定频率的信号后,把这个特定频率的信号过滤掉,然后输出低电平,至于红外编码的标准,暂可以不涉及,若想用 38KHZ 的遥控器来控制,则要先进行"自学习",即先得到按键对应的编码,在本程序基础上稍加扩展即可写出程序.

常见的两种调制方式:PWM 方式和 PPM 方式也都是基于这个原理的,发射时先发射起始电平,结果码,然后是地址码,地址反码,数据,数据反码,单片机接收到红外信号然后转入相应处理.下面的程序为简化了的协议,仅发射数据信号.

接线说明:

单片机自发,自收时为:单片机自发射载波,自接收载波,接线:NA 接到 P3.6,NJ 接到 P3.3,单片机 I/O 口 P1^7 接到任一个流水灯 LED 做显示.

单片机对外发射: NA 接到 P3.6 即可(Z1 的封装多了一个"脚",第一,三个为 VCC,中间为低这样红外二极管就可以方便掉头发射).此时为开发板上红外管发射,外部接收.

单片机对外接收: NJ 接到 P3.3 即可,数码管显示接入.外部发射,板上接收头接收.

程序:发射红外信号

/*********************

接收部分:数码管接 P0 口,控制端为 P2.7-P2.4,红外接收头数据口接中断 0 发射部分:接入两个外部中断,2 个按键分别对应两个按键码被发射出去.

整理时间: 2006-10 http://www.ICDev.com.cn

/*********************

#include <reg52.h>

#define uchar unsigned char

sbit NA=P3^6;

int count;

//控制红外发射管的亮灭,高电平时发射信号 //延时计数器

.com.cn


```
int endcount;
 //终止延时计数
 uchar flag;
 //红外发送标志
 uchar hongwai_fashe_enable=0;
 uchar k=0x06;
 void
 Senddata(uchar p_data);
 //发送函数
 void
 delay();
 //延时程序,1秒
void zhongduan1(void) interrupt 0
 k = 0x38;
 hongwai_fashe_enable=1;
}
void zhongduan2(void) interrupt 2
{
 k = 0x64;
 hongwai_fashe_enable=1;
}
void main(void)
{
 count = 0;
 flag = 0;
 endcount=0;
 NA=0;
 //
 //允许 CPU 中断
 EA = 1;
 EX0=1;
 EX1=1;
  IT0=1;
  IT1=1;
 //设定时器 0 和 1 为 16 位模式 1
 TMOD = 0x11;
 ET0 = 1;
 //定时器 0 中断允许
 TH0 = 0xff;
 TL0 = 0xe6;
 //设定时值 0 的装入值,输出脉冲频率为 38K,即
26us 中断一次
 //开始计数
 TR0 = 1;
 delay();
 for(;;)
 {
 if( hongwai_fashe_enable==1)
 {
```


```
//开始发送数据
 Senddata(k);
 hongwai_fashe_enable=0;
 }
 }
}
 //定时器 0 中断处理
void timeint(void) interrupt 1
 TH0=0xff;
 TL0=0xe6;
 //26us 中断一次,再重装数据
 count++;
 if (flag==1)
 //如果允许发送
 NA = \sim NA;
 //开始红外发射管发射载波信号(不停的反相),接
收时认做低电平
 }
 else
 {
 NA = 0;
 //没有发射载波信号
 }
}
void Senddata(uchar p_data)
 //发送函数
{
 int i;
 uchar getdata;
 //操作的数据
//发送 9ms 的起始码(发射载波), 9000us,为 26us 的 346 倍
 endcount=346;
 flag=1;
 //允许发送载波
 count=0;
 do{}while(count<endcount);</pre>
//发送 4.5ms 的结果码(红外管不发光,接收时认做高电平)
 flag=0;
 endcount=173;
 //红外管发射信号
 count=0;
 do{}while(count<endcount);</pre>
//发送八位数据
 getdata=p_data;
 for(i=0;i<8;i++)
```


```
{
 if(getdata-(getdata/2)*2)
 //取出每一位的信息
 {
 endcount=65;
 }
 else
 {
 endcount=21;
 }
 flag=1;
 count=0;
 do{}while(count<endcount);</pre>
 flag=0;
 endcount=22;
 //发出高电平
 count=0;
 do{}while(count<endcount);</pre>
 getdata=getdata>>1;
 flag=0;
 NA=0;
}
void delay()
 //延时程序, 大约 1s
{
 int i,j;
 for(i=0;i<1000;i++)
 for(j=0;j<125;j++){;}
 }
}
对应接收程序:
函数功能: 利用单片机通过 38K 载波调制发射红外信号
接线说明: 见上面说明
程序说明: 单片机自发自收时,只能自发射载波信号,自接收到载波则接收头电平跳变;
 可用另一个单片机组成最小系统,发射红外信号.
整理时间: 2006-10 http://www.ICDev.com.cn
```


```
#include <reg52.h>
#define uchar unsigned char
char shuju[10]={0x5f,0x44,0x9d,0xd5,0xc6,0xd3,0xdb,0x45,0xdf,0xd7}; //数码管显示数字
0-9
int hongwai_receiver[9]={0,0,0,0,0,0,0,0,0,0};
 //存放载波周期数
uchar hongwai_re_cishu=0;
 //
int hongwai_shuju=0;
 //载波周期的个数
uchar hongw_receive=0;
 //存放接收到的数据
 hongwai_re_enable=0;
 //允许计算低电平的维持时间
bit
 hongwai_dis_enable=0;
 //允许显示接收倒的数据
bit
sbit
 hongwai_get=P3^3;
 //用于读端口操作
void
 control();
 //对接受的数据进行识别处理
void hongwai_Delay(int j)
 //延时函数
{
 int m;
 for(m=0; m < j; m++)
 int i;
 for(i=0; i<300; i++){;}
 //约 1ms
 }
}
void Led(int k)
 if(k>999)
  P2=P2&0x7f;
 //P2.7 输出低电平,选通千位数
 //取千位数
  P0=shuju[k/1000];
 //延时
  hongwai_Delay(2);
  P2=P2|0xff;
 //销隐
 }
 if(k>99)
 {
  P2=P2\&0xbf;
 //P2.6 输出低电平,选通百位数
 //取出百位数,点亮数码管百位后的那一点
  P0=shuju[k\%1000/100]+0x04;
  hongwai_Delay(2);
 //延时
  P2=P2|0xff;
 //销隐
 }
 if(k>9)
 {
 //P2.5 输出低电平,选通十位数
  P2=P2\&0xdf;
  P0=shuju[k%100/10];
 //取十位数
```

.com.cn


```
hongwai_Delay(2);
 //延时
  P2=P2|0xff;
 //销隐
 }
 if(k>=0)
  P2=P2&0xef;
 //取出个位数
  P0=shuju[k%10];
  hongwai_Delay(2);
  P2=P2|0xff;
 }
}
void waibu_int(void) interrupt 2
  EX1=0;
  hongwai_re_enable=1;
}
void main(void)
 IT1 = 1;
 //设外部中断 1 为下降沿触发
 EX1=1;
 TMOD = 0x11;
 //设定时器 0 和 1 为 16 位模式 1
 //定时器 0 中断允许
 ET0 = 1;
 EA = 1;
 //允许 CPU 中断
 THO = Oxff;
 TL0 = 0xe6;
 //设定时值 0 的装入值,输出脉冲频率为 38K,即 26us 中断一次
 TR0 = 1;
 //开始计数
 P0=15;
 while(1)
  {
 control();
  }
}
void timeint(void) interrupt 1
 //定时器 0 中断处理
 TH0=0xff;
 TL0=0xe6;
 //26us 中断一次,再重装数据
 if(hongwai_re_enable==1)
 if(hongwai_get==0)
 {
 hongwai_shuju++;
 //计算0电平维持的时间
 .com.cn
```


```
else
 {
 EX1=1;
 hongwai_re_enable=0;
 hongwai_receiver[hongwai_re_cishu]=hongwai_shuju;
 hongwai_shuju=0;
 hongwai_re_cishu++;
 if(hongwai_re_cishu==9)
 //接收完成
 hongwai_re_cishu=0;
 hongwai_dis_enable=1;
 //允许显示接收的数据
 }
 }
}
//发送数据时先发射最低位
void control()
{
 int i;
 if(hongwai_dis_enable==1)
 //
 {
 if(300<hongwai_receiver[0]<360)
 //检测起始码是否正确 300
 {
 for(i=1;i<9;i++)
 {
 //数据右移
 hongw_receive>>=1;
 if((hongwai_receiver[i] < 80) & & (hongwai_receiver[i] > 40)) //是否高电平
 { hongw_receive|=0x80;
 }
 }
 //
 hongwai_dis_enable=0;
 }
 if(hongw_receive==0x38)hongw_receive=11;
 else if(hongw_receive==0x64) hongw_receive=68;
 Led(hongw_receive);
 //控制显示数据已经接收
}
```


12. 温度测量

温度测量模块采用芯片 DS18B20,为单总线接口的器件,51 单片机没有单总线接口,故用软件模拟来读取温度计的信息.程序参见光盘部分.

接线说明:

NB 接到单片机口线 P3.7,数码管接入.

13. I2C 接口的 E2PROM

AT24C08 为 EEPROM 芯片,I2C 总线的接口形式,具有接口简单,扩展方便的特点,多个 I2C 接口的芯片可以同时挂到总线上,不会相互冲突,节约单片机口线.

51 单片机没有 I2C 总线的接口,只有通过软件来模拟,编程只须按照协议的时序要求即可.程序参见光盘部分.

接线说明:

NH,NI 分别接到 P1.0 和 P1.1,数码管接入.

14. 时钟芯片

设计中时钟芯片采用串行时钟芯片 DS1302, 具有占用 I/O 口线少的特点,可以外接蓄电池作后备电源,可以对蓄电池涓流充电.通过三根线与单片机相连,可以读写时钟信号. 程序参见光盘部分.

接线说明:

将 DS1302 三根线接到单片机口线 P2.2,P2.1 和 P2.0,数码管接入.

15. PS2 接口

键盘接入原理:

PC 机使用的通用键盘,用到四根线,一根电源线,一根地线,一根数据线和一根时钟线.键盘能够自动产生按键对应的键码(8 位数据),如按下小写字母 a,则键盘能够将这一动作转换为数据 0x38.单片机读取按键动作所对应的键值,只需要与键盘输出时序一致即可.

键盘输出数据时键盘的时钟线作中断信号,数据线传输数据;单片机在中断服务程序中读取数据线上面的信号即可.程序参见光盘部分.

接线说明:

NE 接到单片机口线 P3. 4, 数码管接入系统作显示. 本程序中只定义了数字键 0-9, 按下后数码管立即显示按键值.

(II) 综合实验

综合应用的实例会不断补充,请关注网站的最新信息.

16. 可调式电子万年历

功能描述:

输入: 红外发射信号/PS/2 接口接入键盘

输出:液晶显示,讯响器发声.

功能:显示万年历信息(年月日,星期,当前时间);当前环境的温度;定时闹铃;倒计时;屏幕下

方文字信息动态显示.

PC 机键盘接入按键定义: 小写 a:开/关闹铃 b:开/关倒计时

红外发射(需自行搭建一个最小系统,需要红外发射电路,需要两个按键引入外部中断 0,中断 1,即:与开发板上的电路一致,程序中发射控制端为:P3.6),发射程序在实验 16 的

程序文件夹中.

接线说明:

接入液晶显示屏, DS1302, DS18B20, 音乐演奏电路, PS/2 口, 红外接收, 上电自动复位, 如需要通过串口控制则接入串口实验的线路等.

显示界面如下:

设计原理及程序见光盘.