数字钟实验


MOOC实验课程中第九讲9.1、9.2

一、实验目的

- 1、拿握中规模计数芯片功能
- 2、正确使用中规模芯片完成计数功能
- 3、掌握示波器在数电实验中的应用

二、实验原理

1. 数字钟的基本组成


2、74LS161计数器


74LS161计数器功能表

输					λ				触发器状态			
CP	\overline{CR}	\overline{LD}	CT_P	CT_T	D	C	B	A	Q_D	Q_C	Q_B	Q_A
×	0	×	×	×	×	×	×	×	0	0	0	0
\uparrow	1	0	×	×	D	C	В	A	D	C	В	A
1	1	1	1	1	×	×	×	×	4位二进制加计数			
×	1	1	0	×	×	×	×	×	保持功能			
×	1	1	×	0	×	×	×	×	保持功能			


同步置数、异步清零

3、六十进制计数器(显示秒或分)


片间异步

4、24进制计数器(显示小时)


三、实验内容

- 产 连接60进制和24进制计数器。
- > 用示波器观察计数器各输出端和CP脉冲的频率关系。


异步60进制计数器

将十进制和六进制连接起来,然后再分别将十进制的输出(Qd、Qc、Qb、Qa)和六进制的输出(Qd、Qc、Qb、Qa)分别与两个显示器电路(D、C、B、A)连接、测试。完成数码管显示的电路。


同步60进制计数器

将十进制和六进制连接起来,然后再分别将十进制的输出(Qd、Qc、Qb、Qa)和六进制的输出(Qd、Qc、Qb、Qa)分别与两个显示器电路(D、C、B、A)连接、测试。完成数码管显示的电路。


数字钟的基本组成


先分别连接一个10进制和一个6进制计数器

- (1)计数器输出接发光二极管,CP端连逻辑开关,依次送入 计数脉冲,检查功能是否正确。
- (2)输出接数码管, CP端连实验箱上的1Hz时钟作为输入脉冲。(检查)
- (3)CP端连1kHz时钟上,用示波器对计数器进行动态测试,观察并记录计数器的CP端和 Q_D 、 Q_C 、 Q_B 、 Q_A 端的波形(包括幅值,注意相位对齐)。

◆注意事项

> 在调试时,应分阶段连接调试,一步一步地进 行。例如,先连接好个位的十进制计数器,电 路工作正确后,再接十位的计数器。两者都正 常后,再将60进制计数器连接起来。采用这种 步步为营的接线和调试方法(称为自下而上), 能较容易地发现问题并排除故障。

- > 74LS161的清零端和置数端未用时,必须接电源或置为高电平!
- 》 射 钟 输 入 端 接 的 是 逻 辑 开 关 或 方 波 信 号 , 不 能 接 数 据 开 关
 - 》连线时注意布局 (不要相隔太远), 层叠在3层以下, 导线尽可能短


◆60进制可能遇到的问题

有些同学在10进制和6进制都正确且接线 经检查无误后,仍然出现60进制计数错误的情况。其原因可能是:

- > 实验箱的因素 (5V电源稳压性能、肘钟边沿特性不佳、芯片距离太远等)
- ▶ 接线布局等因素引入干扰 (接线太长、层叠太多、引脚悬空等)


- ◆60进制遇到问题的解决方法
 - 》改善接线布局以减少干扰(换短的电线、层叠在3层以下、置数L接高电平、芯片电源处接滤波电容,或重新接一次);
 - 》在十位计数器的2脚(CP端)或1脚(清零端)接滤波电容;
 - 》由于异步电路存在"毛刺",容易产生误动作, 因此,解决这一问题的根本方法是采用同步时序 电路来设计60进制计数器。

在十位计数器的2脚(CP端)或1脚(清零端)接滤波电容


一个常见故障就是39后就变为00


10进制计数器输出波形


■注意:

- 1、用示波器观察波形时,CP脉冲频率应取较高(如1K) 这样便于波形稳定,当然CP=1K时无法在LED上看到计数 的变化。
 - 2、注意以上波形Q1并不是简单的Q0二分频!

3、如果探头接上时影响计数,可以让CP经一与非门后再加上


原因:实验箱上1kHz信号的驱动能力有限,可在1kHz信号后接非门以增强驱动能力。此时,该非门称为驱动门或缓冲门。

➤ 也可以考虑采用示波器探头的衰减开关 "×10"


实验波形记录:

- 有条件时记录原始波形(拍照), 但必须整理成有意义的波形,通 常初态为0。
- 对所绘制波形应加以分析核对, 不符时应重新观测。
- 必须同时记录波形的幅值和频率。

分析示波器显示波形后所绘 制的波形


用示波器观察到的正确波形


◆思考与讨论

- 户用示波器观察逻辑电路的功能时,输入时钟 应选择1Hz还是1kHz信号?为什么?
- >实际应用中干扰是否总是存在?实验中为了抑制干扰应注意哪些方面?
- ▶74LS161的清零端和置数端未用时,能否悬空?为 什么?
- ▶异步计数器为什么容易产生误动作?同步计数器能 否避免误动作?

实验报告

- > 实验目的、实验所需器材
- 记录实验数据:数字钟分、时计数器的测试结果
- > 记录实验调试过程、遇到问题及解决情况
- > 实验体会