实验七 译码显示电路 实验报告

16337233 王凯祺 2017 年 5 月 10 日

1 实验目的

- 1. 掌握中规模集成译码器的逻辑功能和使用方法
- 2. 熟悉数码管的使用

2 实验仪器

- 1. 数字电路实验箱、数字万用表、示波器
- 2. 器件: 74LS48、74LS194、74LS73、74LS00

3 实验内容

3.1 测试 74LS194

将 D_0 接低电平, $D_1, D_2, D_3, \overline{Cr}$ 接高电平,将 S_0, S_1, D_{SL}, D_{SR} 接拨码开关,CP 接单步脉冲, Q_0, Q_1, Q_2, Q_3 接 01 显示器,观察输出结果。

3.2 测试四节拍顺序发生器

CP 脉冲上升沿和下降沿的输入顺序都可以实现四节拍顺序发生器。

CP 脉冲上升沿先到来时,74LS194 先工作,74LS73 后工作。当 Q_3 为 0 时,J=K=1 ,故 在下降沿到来时将 Q 取反,使得 $\overline{Q}=1$,在下一时刻上升沿到来时实现并行送数。当 Q_3 为 1 时,J=1,K=0 ,故在下降沿到来时将 \overline{Q} 置为 0 ,实现右移。

CP 脉冲下降沿先到来时,74LS73 先工作,74LS194 后工作。初始时 Q_3 为 0 ,故 K=1 , $\overline{Q}=1$,实现并行送数,之后与 CP 脉冲上升沿先到来的工作原理无异。

3.3 四位扫描译码显示电路

采用顺序脉冲作为 Ds 信号,8421 BCD 码用逻辑模拟开关输入,观察七段数码管的输出。

3.4 在 LED 数码管上同时显示出 8 位学号

3.4.1 显示内容决定显示位置

这个比较简单。用 74LS197 产生八进制计数,接入数码管段选端,将显示内容的 BCD 码作为 地址码接入 74LS138 地址输入端,将 74LS138 的输出连接到数码管对应位的位选端即可。

Proteus 电路设计

实验箱实现

3.4.2 显示位置决定显示内容

通过 74LS194 作为四节拍顺序脉冲发生器,输出分别连入两块 4 位数码管的位选端,控制数码管从第 1 位到第 4 位扫描的同时从第 5 位到第 8 位扫描。确定了显示位置后,通过画卡诺图的方法,输入是位选端,输出是段选端,设计出组合逻辑电路。

由于前 4 位的设计与后 4 位的设计是一样的,这里只写后 4 位的设计。 真值表:

	dig1	dig2	dig3	dig4	р3	p2	p1	p0
	0	1	1	1	0	1	1	1
	1	0	1	1	0	0	1	0
	1	1	0	1	0	0	1	1
ĺ	1	1	1	0	0	0	1	1

容易得到:

p3 = 0

 $p2 = \overline{dig1}$

p1 = 1

p0 = dig2

Proteus 电路设计

实验箱实现

