

实验九计数器的设计

原理:

1

符号:

表达式:

$$Q^{n+1} = J\overline{Q^n} + \overline{K}Q^n$$

IX触发器功能表:

Ф	J	Κ	Q	Q^{+1}	功能
1	0	0	0	0	保
↓	0	0	1	1	持
1	0	1	0	0	清
1	0	1	1	0	麥
4	1	0	0	1	置
1	1	0	1	1	位
4	1	1	0	1	翻
.↓	1	1	1	0	转

注意: JK触发器要求接高电平的,不能悬空,否则会导致输出错误,例如清零端。

2、时序逻辑电路的设计流程

3、同步计数器和异步计数器

同步计数器的触发信号是同一个信号。具体来说,每一级的触发器接的都是同一个CLK信号。

异步计数器的每一级的触发器的CLK信号是不同的,触发器状态变化不是同步的。

4、异步触发器:存在触发器逐级延迟问题。同步计数器:各级触发器输出相差小,译码时能避免出现尖峰,但是电路实现较复杂。

内容1

1、使用JK触发器设计一个16进制**异步加法**计数器,并用逻辑分析仪观察并记录CP和每一位的输出波形。

实验内容1设计提示:

(1)综合考虑16进制计数器的每一位的状态变化特点和JK触发器的功能表。

(2) 举例: 16进制异步减法计数器

异步: 每级触发器的CP是不同的信号

16进制减法计数器

Q_3	Q_2	Q_1	Q_0
0	0	0	0
1	1	1	1
1	1	1	0
1	1	0	1
1	1	0	0
1	0	1	1
1	0	1	0
1	0	0	1
1	0	0	0
0	1	1	1
0	1	1	0
0	1	0	1
0	1	0	0
0	0	1	1
0	0	1	0
0	0	0	1

内容2

1、使用JK触发器设计一个16进制同步加法 计数器,并用逻辑分析仪观察并记录CP和 每一位的输出波形。

实验内容2设计提示:

- (1) 按照时序电路的设计步骤得到JK 触发器的驱动方程, 画出逻辑图, 连接电路实现。
 - (2) 时序电路的设计:

画状态迁移图->化简次态卡诺图->得出Q3,Q2,Q1,Qo状态方程->结合JK触发器的特征表达式得出每一级JK触发器的驱动方程

16进制加法计数器

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	
0 0 0 1 0 0 1 0 0 0 1 1 0 1 0 0 0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 1 0 1 0 1 0	Q_3
0 0 1 0 0 0 1 1 0 1 0 0 0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
0 0 1 1 0 1 0 0 0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
0 1 0 0 0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
0 1 1 0 0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
0 1 1 1 1 0 0 0 1 0 0 1 1 0 1 0	0
1 0 0 0 1 0 0 1 1 0 1 0	0
1 0 0 1 1 0 1 0	0
1 0 1 0	1
	1
	1
1 0 1 1	1
1 1 0 0	1
1 1 0 1	1
1 1 1 0	1
1 1 1 1	1

(2)参考: 16进制同步加法计数器

同步:每级触发器CP都接同一个连续脉冲

内容3

1、使用JK触发器和门电路设计实现一个二进制四位计数器模仿74LS194功能(详见实验七表二)。要求在实验箱上设计实现左移或右移功能;在proteus软件上实现置零,保持,左移,右移,并行送数功能。

实验内容3设计提示:

(1) 对比JK触发器和74LS194功能表

(2) 以右移为例:

第一级触发器(最左位) $J_3=D_{SR}$ $K_3=\overline{D_{SR}}$,第一级触发器的输出 Q_3 ,按 $J_2=Q_3$, $K_2=\overline{Q_3}$ 下一级触发器,第三、四级触发器也按照第二级触发器接法。

当DsR是高电平时,第一级触发器置位.在下一个时钟下降沿到来后,第二级触发器置位...;当DsR是低电平时,第一级触发器清零.在下一个时钟下降沿到来后,第二级触发器清零...;从而实现DsR的右移。

(3) 在proteus软件上实现74LS194置零,保持,左移,右移,并行送数功能,每一级JK触发器的J和K接入信号可采用4选1数据选择器(例如74LS153 双四选一数据选择器)进行切换,从而达到功能的切换。

S2, S1是四选一数据选择器的输出控制端, 也是实现74LS194的功能切换控制端