

教材：《VHDL 硬件描述语言与数字逻辑电路设计》侯伯亨 顾新 西安电子科技大学
 参考书：《EDA 与数字系统设计》李国丽等 机械工业出版社

三、数字频率表

1、设计要求

设计一个能测量方波信号频率的频率计，测量结果用十进制数显示，测量的频率范围是 1-100kHz，分成两个频段，即 1-999Hz，1-100kHz，用三位数码管显示测量频率，用 LED 显示表示单位，如亮绿灯表示 Hz，亮红灯表示 kHz。

具有自动校验和测量两种功能，即能用标准时钟校验测量精度。

具有超量程报警功能，在超出目前量程档的测量范围时，发出灯光和音响信号

其系统框图如图 3-1 所示。

2、设计提示

脉冲信号的频率就是在单位时间内所产生的脉冲个数，其表达式 $f=N/T$ ， f 为被测信号的频率； N 为计数器所累计的脉冲个数； T 为产生 N 个脉冲所需的时间，所以在 1s 时间内计数器所记录的结果，就是被测信号的频率。

此设计问题可分为测量/校验选择模块、计数模块、送存选择/报警电路模块、锁存器模块和扫描显示模块几部分。

图 3-1 频率表系统框图

测量/校验选择模块的输入信号为：选择信号 select、被测信号 meas、测试信号 test，输出信号为 CP1。当 select=0 时，为测量状态，CP1=meas；当 select=1 时，为校验状态，CP1=test。校验与测量共用一个电路，只是被测信号 CP1 不同而已。

设置 1s 定时信号(周期为 2s)，在 1s 定时时间内的所有被测信号送计数器输入端。

计数器对 CP1 信号进行计数，在 1s 定时结束后，将计数器结果送锁存器锁存，同时将计数器清零，为下一次采样测量做好准备。

设置量程档控制开关 K，单位显示信号 Y，当 K=0 时，为 1-999Hz 量程档，数码管显示的数值为被测信号频率值，Y 显示绿色，即单位为 Hz，当 K=1 时，为 1-100kHz 量程档，被

测信号频率值为数码管显示的数值乘 1000，Y 显示红色，即单位为 KHz。

设置超出量程档测量范围示警信号 alert。计数器由四级十进制计数构成(带进位 C)。若被测信号频率小于 1kHz(K=0)，则计数器只进行三级十进制计数，最大显示值为 999Hz，如果被测信号频率超过此范围，示警信号驱动灯光、扬声器报警；若被测信号为 1-100kHz(K=1)，计数器进行四位十进制计数，取高三位显示，最大显示值为 99.9kHz，如果被测信号频率超过此范围，报警。

送存选择 / 报警电路状态表如表 3-1 所示。

表 4-3 送存选择 / 报警电路状态表

量程控制	计数器		锁存	小数点位置	报警信号
K	Q4 的最低位	C	D3 D2 D1		alert
0	0	0	Q3 Q2 Q1	右第一位	0
0	1	0	Q3 Q2 Q1	右第一位	1
1	X	0	Q4 Q3 Q2	右第二位	0
1	X	1	Q4 Q3 Q2	右第二位	1

其硬件系统示意图如图 3-2 所示。

图 3-2 数字频率表硬件系统示意图