实验九/十 译码显示电路 实验报告

18342048 李佳

实验九 译码显示电路 实验报告

一、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

二、实验仪器及器件

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

三、实验预习

- 1. 复习有关译码显示原理。
- 2. 根据实验任务, 画出所需的实验线路及记录表格。

四、实验原理

- 1、数码显示译码器:
- (1)七段发光二极管(LED)数码管

LED 数码管是目前最常用的数字显示器,图 (一) (a)、(b)为共阴管和共阳管的电路,(C)为两种不同出线形式的引出脚功能图。

一个 LED 数码管可用来显示一位 0--9 十进制数和一个小数点。小型数码管 (0.5 寸和 0.36 寸) 每段发光二极管的正向压降, 随显示光 (通常为红、绿、黄、橙色) 的颜色不同略有差别, 通常约为 2~2.5V, 每个发光二极管的点亮电流在 5~10mA。 LED 数码管要显示 BCD 码所表示的十进制数字就需要有一个专门的译码器, 该译码器不但要完成译码功能, 还要有相当的驱动能力。

(2)BCD 码七段译码驱动器

此类译码器型号有 74LS47 (共阳), 74LS48 (共阴), CC4511 (共阴)等, 本实验系采用'74LS48 BCD 码锁存/七段译码/驱动器。驱动共阴极 LED 数码管。 图(二)为 74LS48 引脚排列。

其中 A、B、C、 D - BCD 码输入端, a、b、c、d、e、f、g——译码输出端,输出"1"有效,用来驱动共阴极 LED 数码管。非 LT - 灯测试输入端,非 LT = "0"时,译码输出全为"1"。非 RBI - 灭零输入端,非 RBI ="0"时,不显示多余的零。 非 BI/非 RBO - 作为输入使用时,灭灯输入控制端:作为输出端使用时,灭零输出端。

2、扫描式显示

对多位数字显示采用扫描式显示可以节电,这一点在某些场合很重要。对于某些系统输出的的数据,应用扫描式译码显示,可使电路大为简化。有些系统,比如计算机,某些 A/D 转换器,是以这样的形式输出数据的:由选通信号控制多路开关,先后送出(由高位到低位或由低位到高位)一位十进制的 BCD 码,如

图(三)所示。图中的 Ds 称为选通信号,并假定系统按先高位后低位的顺序送出数据,当 Ds1 高电平送出千位数,Ds2 高电平送出百位数, 。。。。。 一般 Ds 的高电平相邻之间有一定的间隔,选通信号可用节拍发生器产生。

如图(四)所示,为这种系统的译码扫描显示的原理图。图中各片 LED(共阴)的发光段并连接至译码器的相应端,把数据输入的相应权端与系统输出端相连,把各位选通端反相后接相应 LED 的公共端。

五、实验内容


1. 自行设计电路在 LED 数码管同时显示出 8 位学号。要求使用示波器记录时钟信号、八位数码管位选通信号以及 4 位 BCD 码的波形。

将七段数码管的位选信号和每一位显示数据 BCD 码——对应,利用数码管的余辉效应和人眼的视觉暂留效应,选择合适的扫描频率逐位显示数据,以达到多个数码管"同时"显示不同数据效果。


提示:


可采用显示内容决定显示位置的设计方法。

通过 74LS197 产生十六进制或八进制计数,接入数码管 BCD 码输入端,从中挑选出需要显示的数字,由每一个数去选择要显示的位置。七段数码管的位选信号可通过将显示内容的 BCD 码作为地址码接入 74LS138 地址输入端或通过逻辑门电路实现。


六、实验中遇到的问题和解决办法

1. 74ls48 在 BCD 码输入大于 9 时显示乱码:

用与非门在输入为 10 时, 给 MR 端输入一个 0 对 74ls197 进行异步清零

- 2. 74ls138 只能选择 BCD 码中代表 0-7 的数字: 在 BCD 码数值为 0 /1/8/9 时使用与非门
- 3. 输出 8/9 时一个 74ls138 译码器不够用:配合逻辑门使用

实验十 译码显示电路

18342048 李佳

一、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. 熟悉点阵的使用

二、实验仪器及器件

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

三、实验预习

- 1. 预习有关点阵显示原理。
- 2. 根据实验任务, 画出所需的实验线路及记录表格。


四、实验原理

当二极管所在位置行电平为高,列电平为低时,相应的二极管就被点亮。


五、实验内容


使用实验箱上的 8*8 点阵显示任一自选固定图形。(逐列扫描)

准备工作:


使用 Proteus 进行仿真:


从上到下依次为: D0-D7:

Row3-Row10

D8-D15: Col3-Col10


六、实验知识总结

1. Proteus 中 8*8 点阵介绍:

除了红色,上行下列(红色相反),行低电平有效,列高电平有效。

2. 实验箱中:

行高电平有效,列低电平有效,1号引脚接低电平,2号引脚接高电平。

- 3. 实验箱中最多只有四输入与非门:分8为4,点数小于或等于4时用亮的门的或,当点数大于4时,用~(暗的灯的或)
- 4. 非或门 等价于 与非门
- 5. 译码器 138 输出的都是取非后的结果, 且需将 G1 置高, G2A, G2B 置低。