

一文搞懂74HC595芯片(附使用方法)

一、74HC595脚位图及说明

管脚说明:

- 14脚: DS (SER) , 串行数据输入引脚
- 13脚: OE, 输出使能控制脚, 它是低电才使能输出, 所以接GND
- 12脚: RCK (STCP) , 存储寄存器时钟输入引脚。上升沿时,数据从移位寄存器转存到 存储寄存器。
- 11脚:SCK(SHCP),**移位寄存器时钟引脚**,上升沿时,移位寄存器中的bit 数据整体后移,并接受新的bit(从SER输入)。
- 10脚: MR, 低电平时, 清空移位寄存器中已有的bit数据, 一般不用, 接高电平即可。
- 9 脚: 串行数据出口引脚。 **当移位寄存器中的数据多于8bit时,会把已有的bit"挤出去",就是从这里出去的**。用于595的**级联**。
- Q0~Q7: 并行输出引脚

使用参数:

• VCC: 2V~6V, 5V最好

• IQn: ± 35mA

注意事项:

• 第一个从SER送入的bit将会从Q7出去。

二、74HC595详细介绍

74HC595的最重要的功能就是:串行输入,并行输出。

其次,74HC595里面有2个8位寄存器:移位寄存器、存储寄存器。

74HC595的数据来源只有一个口,一次只能输入一个位,那么连续输入8次,就可以积攒为一个字节了。

2.1、移位寄存器

74HC595的移位寄存器工作方式就像手枪弹夹,但是子弹的发射(移位寄存器中的数据转储到存储寄存器),又像是【散x弹】(因为是并行输出 ReCclay 关注

为什么说和弹夹很像呢?

- 1、串行输入,已进入的位数据依次下移(所以叫移位寄存器) | 子弹也是一颗一颗上的,先 上的子弹,被后上的慢慢往下压。
- 2、第一个输入的位,是并行输出的最后一个位|最先进入弹夹的子弹,最后射出。

• 74HC595的14脚: DS, 又叫SER 英文全称是: Serial data input, 顾名思义, 就是串行 数据输入口。

595的数据来源只有这一个口,一次只能输入一个位,那么连续输入8次,就可以积攒为一个字 节了。

假如,我们要将二进制数据0111 1111 输入到595的移位寄存器中,下面来上一张动态图,模 拟了前2个位输入的情景。

0111 1111 这个数据完全输入后是这样的:

最高位应该是最先被压入的

https://blog.csdn.net/ReCclay

• 74HC595的11脚, (shift register clock input) 移位寄存器时钟引脚。上升沿有效。

首先我们要介绍这个引脚的作用,我们知道51单片机的工作离不开晶振,他使CPU的工作步调稳定有序,就像跑步时喊1,2,1的那个人。那么这里的位移寄存器时钟也是同样的道理,当一个新的位数据要进来时,已经进入的位数据就在移位寄存器时钟脉冲的控制下,整体后移,让出位置。

上升沿: 电平从低到高的那个过程。移位寄存器时钟在上升沿这个过程中才起作用。

2.2、存储寄存器

到这里我们已经大致讲了怎么上子弹,也把子弹上齐了。下面来将怎么将子弹打出去,也就是怎么将移位寄存器的数据转移到存储寄存器。存储寄存器是直接和8个输出引脚相通的,将**移位寄存器**的数据转移到**存储寄存器**后,Q0 Q1 Q2 Q3 Q4 Q5 Q6 Q7 就可以接收到我们开始输入的一个字节的数据。所谓存储寄存器,就是数据可以存在这个寄存器中,并不会随着一次输出就消失,只要595不断电,也没有新的数据从移位寄存器中过来,数据就一直不变且有效。新的数据过来后,存储寄存器中的数据就会被覆盖更新。

• 74HC595的12脚: (storage register clock input) 存储寄存器时钟

数据从位移寄存器转移到存储寄存器,也是需要时钟脉冲驱动的, 这就是12脚的作用。它也是上升沿有效。

https://blog.csdn.net/ReCclay

2.3、74HC595 级联

通过上面的介绍,见识到595的厉害了吧。138译码器通过3个输入口控制8个输出口,而且还只能是特定的8个输出值,而595只用了一个输入口就可以输任意的8位数据,可谓短小精悍。

你觉的1位控制8位输出还不够?让你的595串联起来吧!打造成加特林机关枪。

在上面的程序中用到的9脚,没用起作用,如果要让2个595串联起来的话,就需要它了。想一下,我们将**移位寄存器的8个位填满后**,再往移位寄存器中塞一个会怎么样?也许你想到了。对!**移位寄存器的最后一个位数据会被挤出去**,从哪里出去?就是**从9脚输出的**。如果我们把第一个595的9脚**连接到第二个的串行数据输入脚SER**,那么,就**形成了595的级联**。这样,如果我们用2个595组合成了一个新的**超级595**,这个超级595的**移位寄存器和存储寄存器的容量都翻倍**了,**1口控制16口**,有木有!你还可以继续级联下去!

三、基于51单片机的使用程序

自此,我们已经讲解了一个595正常情况下的工作流程,下面写一个程序,让8个LED保持 亮暗亮暗... 间隔的效果。接线说明如下:

```
Q0 Q1 Q2 Q3 Q4 Q5 Q6 Q7

---
and the state of t
 THE PROPERTY OF THE PARTY OF TH
 1 #include<reg51.h>
 #include<intrins.h>
 4
 typedef unsigned char uchar;
 5
 typedef unsigned int uint;
 6
 /************************/
 7
 8 void SendTo595(uchar byteData);
 9
 10
 chi+ CED _ D2^1· //n2 / 脚挖割电行粉焊給λ
```

