译码器和数据选择器

一、实验目的

- 1、熟悉集成译码器和数据选择器。
- 2、掌握集成译码器和数据选择器的应用。
- 3、学习组合逻辑电路的设计。

二、实验仪器及材料

- 1、双踪示波器
- 2、器件:

74LS00	二输入端四"与非"门	1片
74LS20	四输入端双"与非"门	1片
74LS139	双 2-4 线译码器	1片
74LS153	双 4 选 1 数据选择器	1片

三、实验内容

1、译码器逻辑功能测试

将74LS139译码器按图3.1接线,按表3.1分别置位输入电平,填输出状态表。

l					
输入			t会 山		
选	选择		选择		
A_1	A_0	\overline{Y}_3	\overline{Y}_2	\overline{Y}_1	\overline{Y}_0
×	×				
L	L				
L	Н				
Н	L				
Н	Н				
	选 A ₁ × L L H	輸入 选择 A ₁ A ₀ × × L L L H H L	 輸入 选择 A₁ A₀	输入 选择 输 A1 A0 F3 F2 X X L L L H H L	输入 选择 输出 A1 A0 Y3 Y2 Y1 X X L L L H H L

2、译码器转换

将双 2-4 线译码器转换为 3-8 译码器。

- (1)、画出转换电路图。
- (2)、在实验箱上接线并验证设计是否正确。

(3)、设计并填写该3-8线译码器逻辑功能表,画出输入、输出波形。

3、数据选择器的测试及应用

- (1)、将双 4 选 1 数据选择器 74LS153 参照图 3.2 接线,测试其逻辑功能并填写功能表 3.2。
- (2)、将实验箱上 4 个不同频率的脉冲信号接到数据选择器 4 个输入端,将选择端置位,使输入端可以分别观察到 4 种不同频率的脉冲信号。
 - (3)、分析上述实验结果并总结数据选择器作用。

表 3.2 输出控制 选择端 数据输入端 输出 A_1 Е D_2 Υ A_0 D_3 D_1 D_0 Η X X X X X X L L L L X X × L L L X × Η X L L Η L X L L Η Η X × L Η L L × X × L Η Η L X × X L Н Η L × × × Η L Η Η × X ×

4、应用设计

- (1)、用 2-4 线译码器 74LS139 和少量逻辑门设计一个 1 位全减器。列出真值表和卡诺图,画出原理图,在实验箱上接线并验证设计是否正确。
- (2)、用 4 选 1 数据选择器 74LS153 和少量逻辑门设计一个 1 位全加器。列出真值表和卡诺图,画出逻辑图,在实验箱上接线并验证设计是否正确。

五、实验报告

- 1、画出实验要求的波形图。
- 2、画出实验 2、3、4 的逻辑图。
- 3、总结译码器和数据选择器的使用体会。
- 4、总结组合逻辑电路的设计方法。

六、常用集成电路引脚图(三)

 $A_1 \sim A_0$ ——地址输入端 E——使能输入端(低电平有效) $\overline{Y}_3 \sim \overline{Y}_0$ ——输出端(低电平有效)

74LS139 双 2-4 线译器

$$\overline{Y}_i = \overline{\overline{E}m_i}$$
 (*i* = 0,1,2,3)

 $A_1 \sim A_0$ — 公用选择输入端 E — 使能输入端(低电平有效) Y — 输出端

 $D_3 \sim D_0$ ——数据输入端

74LS153 双 4 选 1 数据选择器

 $Y = \sum_{i=0}^{3} m_i D_i$ m_i 为地址最小项