《LED 数码管显示原理》

除了键盘以外,LED 数码显示管与 LCD 液晶显示器在人机沟通方面也扮演了非常重要的角色,下面我们分别对其进行讨论。

一. LED 显示器的结构

LED (Light Emiting Diode) 是发光二极管的缩写。LED 数码管里面有 8 只发光二极管,与实验板 P1 端口所接的二极管是相同的。分别记作 a、b、c、d、e、f、g、dp、其中 dp 为小数点,每一只发光二极管都有一根电极引到外部引脚上,而另外一只引脚就连接在一起同样也引到外部引脚上,记作公共端(COM),如图 5-8 所示,而图 5-9 为实物图,其中引脚的排列因不同的厂商而有所不同。

图 5-8 (数码管引脚图)

图 5-9 (数码管实物图)

市面上常用的 LED 数码管有两种,分为共阳极与共阴极。共阳极: 当数码管里面的发光二极管的阳极接在一起作为公共引脚,在正常使用时此引脚接电源正极。当发光二极管的阴极接低电平时,发光二极管被点亮,从而相应的数码段显示(如图 5-10 所示)。

而输入高电平的段则不能点亮。相反,共阴极: 当数码管里面的发光二极管的阴极接在一起作为公共引脚,在正常使用时此引脚接电源负极。当发光二极管的阳极接高电平时,发光二极管被点亮,从而相应的数码段显示(如图 5-11 所示),而输入低电平的段则不能点亮。

图 5-10 (共阳极)

图 5-11 (共

阴极)

二. LED 显示器的工作原理

下面图 5-12 为实验板其中一只数码管,而图 5-13 为数码管的内部接法,也就是前面所说的共阳极。当要其显示"1"时,只需置 B 与 C 为低电平,而其它的为高电平;当要显示"2"时,只需置 A、B、G、E、D 为低电平,而其它的为高电平;当要显示"8"时,就除了小数点以外全部为低电平;如此类推。

图 5-12

图 5-13

下面我们来系统地介绍一下在单片机应用电路中最为实用的 LED 数码管显示方法——"动态扫描"。什么是动态扫描?就是所要工作的若干个数码管轮流显示,只要轮流显示的速度足够快,每秒约 50 次以上,由于人眼的 "视觉暂留" 特性,看起来就像是连续显示,这样称为动态扫描。这种显示方式在数码管应用系统中应用得最为广泛。

图 5-14 (动态扫描电路)

图 5-15 (动态扫描的工作时序)

图 5-14 为共阳极的动态扫电路,而 5-15 则为电路的工作时序。下面我们来分析一下动态扫描的工作原理。在电路中 T1、T2、T3 为用作开关作用,当 B 极 dig1、dig2、dig3 为低电平时导通,为高电平时截止,三个电阻为限流电阻。下面我们从图 5-15 来理解一下动态扫描的工作原理。

第一: 首先显示个位,在单片机中将 dig1 置低电平,而 dig2 与 dig3 置高电平,所以只有 T1 导通,而 T2 与 T3 则截止,同时在段码 a \sim g 中输出相应段码的低电平,那么在数码管中只有个位显示,而相应的十位与百位则没有显示。

第二:显示十位,在单片机中将 dig2 置低电平,而 dig1 与 dig3 置高电平,所以只有 T2 导通,而 T1 与 T3 则截止,同时在段码 a~g 中输出相应段码的低电平,那么在数码管中只有十位显示,而相应的个位与百位则没有显示。

第三:显示百位,在单片机中将 dig3 置低电平,而 dig1 与 dig2 置高电平,所以只有 T3 导通,而 T1 与 T2 则截止,同时在段码 $a\sim g$ 中输出相应段码的低电平,那么在数码管中只有百位显示,而相应的个位与十位则没有显示。

这就是数码管动态扫描在单片机系统中的应用。下面我们通过实战来加深了解。

动手实验(2)

实验目的:了解数码管的工作原理。

实验内容:下面的实验程序对了解 LED 数码管的工作原理是非常显著,利用实验板的三个数码管显示"1""2""3"图 5-16 为实验板的基本原理图。我们这次的任务是要点亮三只数码管,如果我们要 1 秒钟点亮 3 只数码管 50 次,那么一只数码管大概要点亮 6ms。

图 5-16


```
#include<reg52.h>//文件包含
#define uchar unsigned char
sbit led1=P2^1;//定义第一只数码管的控制线
sbit led2=P2^0;//定义第二只数码管的控制线
sbit led3=P2^2;//定义第三只数码管的控制线
#define dig1 led1=0;led2=1;led3=1;//只点亮第一只数码管
#define dig2 led1=1;led2=0;led3=1;//只点亮第二只数码管
#define dig3 led1=1;led2=1;led3=0;//只点亮第三只数码管
#define show P0//定义P0 口为所显示段码的控制
void delay_ms(unsigned int time)//延时1毫秒程序,n是形式参数
{
 unsigned int i,j;
```

```
for(i=time; i>0; i--)//i 不断减 1, 一直到 i>0 条件不成立为止
 for(j=112; j>0; j--)//j 不断减 1, 一直到 j>0 条件不成立为止
 {;}
}void main(void)
 uchar number[10]={0xc0, 0xf9, 0xa4, 0xb0, 0x99, 0x92, 0x82, 0xf8, 0x80, 0x98};//数码
0^{\sim}9
 while(1)//不断循环
 {
 //只点亮第一只数码管
 dig1
 show=number[1]; //显示 1
 delay_ms(6); //延时6ms
 //只点亮第一只数码管
 dig2
 show=number[2]; //显示 2
 delay ms(6); //延时6ms
 //只点亮第一只数码管
 dig3
 show=number[3]; //显示 3
 delay ms(6);
 //延时 6ms
 }
}
```

实验步骤:

- 1. 打开光盘第5章/led/led.uv2工程文件,对程序进行编译、链接、调试产生led.uv2烧写文件。
- 2. 将实验板的 J4 短接到 LEDP 的一边, J7 短接到 LEDE 的一边。
- 3. 把 SSH_51 仿真器正确装上到 SSH_51MCU 实验板上,将工程设置为硬件仿真,同时将波特率设置为 38400。
- 5. 下面(实图 3)为仿真时的 KEIL 界面,(实图 4)为实验板的同步况情。

(实图3) (实图4)

实验总结: 从上面的实验当中我们可以清楚地了解到数码管的工作原理,但是实际应用中是不会在主函数中用死循环来点亮数码的。大家试想一下,假如在主程序中不断用死循环来点亮数码管,若果当单片机还要处理按键扫描,数据的发送与接收等等那怎么办啊!下面我们来介绍一种非常实用的数码管扫描技术。

动手实验(3)

实验目的: 学习利用定时器来对 LED 数码管进行动态扫描。

实验内容:利用定时器的定时中断来对 LED 数码管进行扫描,实现上面同样的功能,使数码管显示"1""2""3"。

#include<reg52.h>//文件包含

#define uchar unsigned char

sbit led1=P2^1;//定义第一只数码管的控制线

sbit led2=P2^0;//定义第二只数码管的控制线

sbit led3=P2²;//定义第三只数码管的控制线

#define dig1 led1=0;led2=1;led3=1;//只点亮第一只数码管

```
#define dig2 led1=1;led2=0;led3=1;//只点亮第二只数码管
#define dig3 led1=1;led2=1;led3=0;//只点亮第三只数码管
#define show PO//定义PO 口为所显示段码
uchar number[10]={0xc0, 0xf9, 0xa4, 0xb0, 0x99, 0x92, 0x82, 0xf8, 0x80, 0x98};//数码0~9
uchar one;
 //个位
uchar ten:
 //十位
uchar hundred;//百位
void TO init(void)
 TMOD=0x01;//选择工作方式1
 TL0=0x66; //每 6ms 中断一次
 THO=0xea;
 TF0=0;//中断标志位清零
 ET0=1;//允许定时器0中断
 EA=1;//允许总中断
 TR0=1;//启动定时器
void main(void)
 T0 init();
 //定时器0初始化
 //个位显示3
 one=number[3];
 //十位显示 2
 ten=number[2];
 hundred=number[1]; //百位显示 1
 while (1);
void time_display(void) interrupt 1
 static uchar show_bit=1;
 TL0=0x66;//定时器赋初始
 THO=0xea;
 switch(show_bit)
 {
 case 1:
 //只点亮第一只数码管
 dig1
 show=hundred; //百位
 show_bit=2;//下次进中断程序点亮十位
 break;
 case 2:
```

实验步骤:

- 1. 打开光盘第 5 章/ T_1 led / T_1 led. uv2 工程文件,对程序进行编译、链接、调试产生 T_1 led. uv2 烧写文件。
- 2. 将实验板的 J4 短接到 LEDP 的一边, J7 短接到 LEDE 的一边。
- 3. 把 SSH_51 仿真器正确装上到 SSH_51MCU 实验板上,将工程设置为硬件仿真,同时将波特率设置为 38400,以便对程序进行调试。
- 4. 对程序进行全速运行,同时观察数码管显示状态的变化。实验效果如下(实图5)

(实图5)

实验结果:本实验中利用定时器的定时中断对 LED 管进行点亮。这样单片机就可以在主函数中处理其它的事情,如按键扫描,数据的发送与接收等。当定时计数溢出时单片机才去响应中断程序,点亮一次数码管再回到主程序,这样不断周而复始地循环。

动手实验(4)

实验目的: 学习 LED 数码管的实用技术。

实验内容:用 LED 数码管记录下 KO 所按下的次数,即按一下 KO 增值一次曾在数码管中显示出来。

#include<reg52.h>//文件包含

#define uchar unsigned char

sbit led1=P2^1;//定义第一只数码管的控制线

sbit led2=P2^0;//定义第二只数码管的控制线

sbit led3=P2^2;//定义第三只数码管的控制线

sbit K0=P3²;

#define dig1 led1=0; led2=1; led3=1; // 只点亮第一只数码管

#define dig2 led1=1;led2=0;led3=1;//只点亮第二只数码管

#define dig3 led1=1;led2=1;led3=0;//只点亮第三只数码管

#define show PO//定义PO 口为所显示段码

uchar number[10]= $\{0xc0, 0xf9, 0xa4, 0xb0, 0x99, 0x92, 0x82, 0xf8, 0x80, 0x98\}$; //数码 0^9

uchar one; //个位

```
//十位
uchar ten;
uchar hundred;//百位
void delay ms (unsigned int time) //延时1毫秒程序, n 是形式参数
 unsigned int i, j;
 for(i=time; i>0; i--)//i 不断减 1, 一直到 i>0 条件不成立为止
 for(j=112; j>0; j--)//j 不断减 1, 一直到 j>0 条件不成立为止
 {;}
void T0_init(void)
 TMOD=0x01;//选择工作方式1
 TL0=0x66; //每 6ms 中断一次
 THO=0xea;
 TF0=0;//中断标志位清零
 ET0=1; // 允许定时器 0 中断
 EA=1;//允许总中断
 TR0=1;//启动定时器
void main(void)
 uchar i, j, k;
 T0_init();//定时器 0 初始化
 i=0;//控制个位数码
 j=0;//控制十位数码
 k=0;//控制百位数码
 one=number[0];//上电时三位数码管都显示为000
 ten=number[0];
 hundred=number[0];
 while(1)
 if(K0==0)//判断是否有按键被按下
 delay ms(20);//延时消抖
 if(K0==0)//确认有按键被按下
 while(K0==0);//等待按键松开
 i++;//个位递增
 one=number[i];//显示个位
 if(i==10)//假如个位为 10 立即向十位进 1
```

```
{
 i=0;//个位再从0开始递增
 j++;//十位递增
 one=number[i];//显示个位
 ten=number[j]; //显示十位
 if(j==10)//假如十位为 10 立即向百位进 1
 j=0;//十位再从0开始递增
 ten=number[j];//显示十位
 k++;//百位递增
 hundred=number[k]; //显示百位
 if(k==10)//当计数为999时立即转为000从新开始递增
 i=0;//三位数码管都显示为000
 j=0;
 k=0;
 one=number[0];
 ten=number[0];
 hundred=number[0];
 }
void time_display(void) interrupt 1
 static uchar show_bit=1;
 TL0=0x66;//定时器赋初始
 THO=0xea;
 switch(show_bit)
 case 1:
 //只点亮第一只数码管
 dig1
 show=hundred; //百位
 show_bit=2;//下次进中断程序点亮十位
 break;
```

实验步骤

1. 打开光盘第5章/key_led/key_led.uv2工程文件,对程序进行编译、链接、

调试产生 key led. hex 烧写文件。

- 2. 将实验板的 J4 短接到 LEDP 的一边, J7 短接到 LEDE 的一边。
- 3. 把串口线与 USB 线将实验板正确连接。把 key_led. hex 烧写文件下载到 STC89C52 单片机中去。
- 4. 此时会见到数码管显示 000, 当每按下一次 K0 数码管的值就会增 1。实验效果如下(实图 6)

(实图 6)

自我练习: 自行编写一个程序,利用实验板的三个数码管显示从 000~999 每 300 毫秒增加一次,不断周而复始地循环。工程名命名为"myled"。

程序的设计思路:要实现本程序,我们可以在动手实验(4)的主程序中稍作修改

就可以了,关于程序的其它可以完全不变。

- (1) 在主函数中声明三个变量 i、j、k、并使其初始化为 0。
- (2) 每 300ms 使 i 的值自加 1, 当 i 的值为 10 时使 j 自加 1, 当 j 为 10 时再使 k 自加 1, 当计数到 999 时再把 i、j、k、三个变量赋值为 0 从新开始计数。
- (3) 计数的同时将 i、j、k、三个变量赋给全局变量的个位、十位、百位。

(练习的答案附光盘中)