《数字电子技术基础实验》课程 实验报告

实验项目: RS 触发器

姓 名: 白文强 学 号: 20191060064

学院: 信息学院 专业: 计算机科学与技术

指导教师: 聂仁灿 日期: 2020年10月24日

一、实验目的

- 1、熟悉并掌握RS、D、JK触发器的构成,工作原理和功能测试方法。
- 2、学会正确使用触发器集成芯片。
- 3、了解不同逻辑功能触发器FF相互转换的方法。

二、实验仪器

- 1、双踪示波器
- 2、器件: 74LS00 二输入端四"与非"门 一片

74LS74 双D触发器 一片

74LS112 双JK触发器 一片

三、实验内容的基本理论

3.1 基本 RS 触发器 (RS-FF) 功能测试

两个 TTL 与非门首尾相接构成的基本 RS-FF 的电路如图 4.1 所示。

(1)、试按下面的顺序在 Sd、Rd 端加信号:

Sd=0 Rd=1

Sd=1 Rd=1

Sd=1 Rd=0

Sd=1 Rd=1 观察并记录 FF 的 Q、Q 端的状态. 并说明在上述各种输入状态下, FF 执行的是什么功能?

(2)Sd 端接低电平, Rd 端加脉冲。

(3)Sd 端接高电平, Rd 端加脉冲。

(4)连接 $\overline{R_d}$ 、 $\overline{S_d}$ 并加脉冲。

3.2 维持阻塞型 D-FF 功能测试

双 D 型正边沿维持阻塞型触发器 74LS74 的逻辑符号 如图 4.2 所示。图中 $\overline{S_d}$ 、 $\overline{R_d}$ 端为异步置 1 端、置 0 端(或称异步置位、复位端)。CP 为时钟脉冲端。试按下面的步骤做实验:

- (1)分别在 $\overline{S_d}$ 、 $\overline{R_d}$ 端加低电平,观察并记录 Q、Q 反端的比本
- (2)令 $\overline{S_d}$ 、 $\overline{R_d}$ 端为高电平,D端分别加高、低电平,用单脉冲作为 CP,观察并记录当 CP 为 L、上升、H、下降时,Q端状态的变化。

图 4.2: D-FF 符号

- (3)当 $\overline{S_d}$ = $\overline{R_d}$ =H、CP=0(或 CP=1) ,改变 D 端信号,观察 Q 端的状态是否变化?。
- (4)令 $\overline{S_d}=\overline{R_d}=H$,将 D 和 Q 反端相连,CP 加连续脉冲,用双踪示波器观察

3.3 负边沿 JK 触发器功能测试

双 JK 负边沿触发器 74LS112 的逻辑符号如图 4.4 所示。

- (1)、自拟实验步骤,测试其功能
- (2)、若令 J=K=1 时,CP 端加连续脉冲,用双踪示波器观察 Q-CP 波形。JK-FF 这个 Q-CP 波形和 D-FF 的 D 和 Q 反端相连时观察到的 Q 端的波形相比较(即第 2 中的第(4)步实验结果),有何异同?

3.4 触发器的功能转换

(1)、将 D-FF 和 JK-FF 分别转换成 T'触发器,列 出表达式,画出实验电路图。

图 4.4: JK-FF 符号

(2)、接入连续脉冲,观察各触发器 CP 及 Q 端波形,比较两者关系。

(自拟实验数据并填写)

四、实验内容及数据

4.1 基本 RS 触发器 (RS-FF) 功能测试

Sd	Rd	Q	\overline{Q}	逻辑功能
0	0	1	1	保持
1	0	0	1	置 0
0	1	1	0	置1
1	1	Х	Х	不定状态

4.2 维持阻塞型 D-FF 功能测试

(1)

(3)

因为时钟信号一直不变, 所以无论 D 如何变化, Q 一直不变

3.3 负边沿 JK 触发器功能测试

3.4 触发器的功能转换

DFF 转 T'

五、实验总结

触发器是一种具有记忆功能,可以存储二进制信息的双稳态电路,基本 RS 触发器的特征方程为:

$$Q_{n+1} = \overline{S_D} + R_D Q$$

$$S_D + R_D = 1$$

JK 触发器的特征方程为:

$$Q_{n+1} = J\overline{Q} + \overline{K}Q$$

D 触发器的特征方程为:

$$Q_{n+1} = D$$