时序电路设计3

刘鹏

浙江大学信息与电子工程学院

liupeng@zju.edu.cn

计数器的构成方法

用已有的N进制芯片,组成M进制计数器,是常用的方法

$$\begin{cases} N > M \\ N < M \end{cases}$$

计数器设计

$\square N > M$

原理: 计数循环过程中设法跳过N-M个状态。

具体方法: 置零法

置数法

同步置零法 异步置零法

(a)

同步预置数 异步预置数

(b)

设计一个串行数据检测器,要求在连续输入三个或三个以上"1"时输出为1,其余情况下输出为0。

- □抽象、画出状态转换图
 - 用X(1位)表示输入数据,用Y(1位)表示输出,检测结果
- □状态化简

□状态分配

取n=2, 令 Q_1Q_0 的00、01、10为 S_0 , S_1 , S_2 则,

□选用JK触发器,求方程组

$$Q_1^* = XQ_1 + XQ_0$$

$$Q_0^* = XQ_1'Q_0'$$

$$Q_1^* = XQ_1 + XQ_0(Q_1 + Q_1')$$

$$Q_0^* = XQ_1'Q_0'$$

□画逻辑图

□ 检查电路能否自启动

■ 将状态"11"代入状态方程和输出方程,分别求X=0/1下的 次态和现态下的输出,得到:

$$X = 0$$
 17, $Q_1 * Q_0 * = 00$, $Y = 0$

$$X = 1$$
 \forall , $Q_1 * Q_0 * = 10$, $Y = 1$

计数器应用

□ 计数器+译码器→顺序节拍脉冲发生器

计数器应用

□ 计数器+数据选择器→序列脉冲发生器

发生的序列: 00010111

注意这里的输出应该是Y

环形计数器电路

能自启动的环形计数器电路

移位寄存器型计数器的一般结构形式

扭环型计数器电路

 $(Q_0Q_1Q_2Q_3)$

能自启动的扭环形计数器

74ALS160-74ALS163 CLK ENT ENP

Part Number	Modulus					
74ALS160	10					
74ALS161	16					
74ALS162	10					
74ALS163	16					
(b)						

74ALS160-74ALS163 Function Table

CLR	LOAD	ENP	ENT	CLK	Function	Part Numbers
L	Х	Х	Х	Х	Asynch. Clear	74ALS160 & 74ALS161
L	X	X	X	1	Synchr. Clear	74ALS162 & 74ALS163
Н	L	X	X	1	Synchr. Load	All
Н	Н	Н	Н	1	Count up	All
Н	Н	L	X	X	No change	All
Н	Н	X	L	X	No change	All
(a)						

(c)

两级级联扩大计数范围

