杭州电子科技大学 2011-2012 学年第二学期 期末考试试题(答案)

	考试科目:	数字电路	计 试卷类	約:3	善 考试时	讨问: 1	20 分钟	
	学院		系	级	班			
	ţ	性名		学号_				
	题号	_	=	11.	四	总	.分	
	得分							
	得分评	卷人	、选择是	魇 (每小	题 2 分,	共 20 分)	
۱.	八进制(2	273)8中,	它的第三	三位数 2	的位权为	B	o	
)	A. (128) ₁₀	,	*	, ,			新丰壮士	
۷.	已知逻辑表 B。	たスト= A	B + AC + I	3C, → E	立 <i>为</i> 7月127日〒	于门四岁	以仪丛八	
		= AB B	F = A	B + C				
		$AB + \overline{A}C$			BC			
3.	数字系统中 A. 原码							
1.	对于如图所	示波形,其	反映的逻	理关系。	是B	o		
	А - В ⁻ с ⁻							

A. 与关系 B. 异或关系 C. 同或关系 D. 无法判断

- 5. 连续异或 1985 个 1 的结果是____B___。
 - A. 0

- B. 1 C. 不确定 D. 逻辑概念错误
- 6. 与逻辑函数 $F = \overline{A + B + C + D}$ 功能相等的表达式为___C___。
 - A. $F = \overline{A} + \overline{B} + \overline{C} + \overline{D}$ B. $F = \overline{A + B} + \overline{C + D}$

 - C. $F = \overline{A} \, \overline{B} \, \overline{C} \, \overline{D}$ D. $F = \overline{A} \, \overline{B} + \overline{C} + \overline{D}$
- 7. 下列所给三态门中, 能实现 C=0 时, $F = \overline{AB}$; C=1 时, F 为高阻态的逻 辑功能的是____A___。

8. 如图所示电路, 若输入 CP 脉冲的频率为 100KHZ, 则输出 Q 的频率为

- 500KHz A.
- **B.** 200KHz
- C. 100KHz
 - **D.** 50KHz

9. 下列器件中,属于时序部件的是A。 A. 计数器 B. 译码器 C. 加法器 D. 多路选择器
10. 下图是共阴极七段 LED 数码管显示译码器框图, 若要显示字符"5",则译码器输出 a~g 应为C。 A. 0100100 B. 1100011 C. 1011011 D. 0011011
a b c d e f g e d よ四器 共网板 LED 数码管 A B C D
得分 评卷人 二、填空题 (每小题 2 分,共 20 分)
11. TTL 电路的电源是5V,高电平 1 对应的电压范围是2. 4-5V
$12. N$ 个输入端的二进制译码器,共有 $_{2}^{N}$
13. 给 36 个字符编码,至少需要6位二进制数。
14. 存储 12 位二进制信息需要12个触发器。
15. 按逻辑功能分类,触发器可分为RS、D、JK、_T_等四种类型。
16. 对于 D 触发器,若现态 Q ⁿ = 0,要使次态 Q ⁿ⁺¹ =0, 则输入 D=0。
17. 请写出描述触发器逻辑功能的几种方式特性表、特性方程、状态图、波形图。

- 18. 多个集电极开路门(OC门)的输出端可以 线与 。
- 19. T 触发器的特性方程是___ $Q^{n+1} = T \oplus Q^n$ _____, 当 T=1 时, 特性方程为___ $Q^{n+1} = \overline{Q^n}$ _____, 这时触发器可以用来作___2 分频器____。
- 20. 构造一个十进制的异步加法计数器,需要多少个 __4___触发器。 计数器的进位 Cy 的频率与计数器时钟脉冲 CP 的频率之间的关系是 ____1:10_____。

三、分析题(共40分)

21. **(本题满分 6 分)** 用卡诺图化简下列逻辑函数 $F(A,B,C,D) = \sum_{m} m(0,1,2,8,9,10,12,13,14,15)$

解: 画出逻辑函数 F 的卡诺图。得到

$$F = AB + A\overline{C} + \overline{B}\overline{C} + A\overline{D} + \overline{B}\overline{D}$$

- 22. **(本题满分8分)** 电路如图所示, D 触发器是正边沿触发器, 图中给出了时钟 CP 及输入 K 的波形。
 - (1) 试写出电路次态输出 Q^{n+1} 逻辑表达式。(2) 画出 Q, \overline{Q} 的波形。

23. (本题满分10分)分析图示逻辑电路,求出F的逻辑函数表达式, 化简后用最少的与非门实现之,并画出逻辑电路图。

解:

$$F = [A + \overline{(B + \overline{C})(\overline{B} + C)}][\overline{A}C + (B + \overline{C})(\overline{B} + C)]$$

$$= A(B + \overline{C})(\overline{B} + C) + \overline{A}C(\overline{B} + \overline{C})(\overline{B} + C)$$

$$= A(BC + \overline{B} \overline{C}) + \overline{A}C(B\overline{C} + \overline{B}C)$$

$$= ABC + A\overline{B} \overline{C} + \overline{A} \overline{B}C$$

$$= \overline{ABC} \cdot \overline{AB} \overline{\overline{C}} \cdot \overline{\overline{ABC}}$$

- 24. **(本题满分16分)** 今有A、B、C三人可以进入某秘密档案室,但条件是A、B、C三人在场或有两人在场,但其中一人必须是A,否则报警系统就发出警报信号。试:
 - (1) 列出真值表; (2) 写出逻辑表达式并化简; (3) 画出逻辑图。

解:设变量 A、B、C 表示三个人,逻辑 1 表示某人在场,0 表示不在场。 F 表示警报信号,F=1 表示报警,F=0 表示不报警。 根据题意义,列出真值表

A	В	С	F
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	0

由出真值表写出逻辑函数表达式,并化简 $F = \overline{A} \, \overline{B} \, C + \overline{A} \, B \, \overline{C} + \overline{A} \, B \, \overline{C} + \overline{A} \, B \, \overline{C} = \overline{A} \, C + \overline{C} \, (A \oplus B)$ 画出逻辑电路图

得分	评卷人

四、综合应用题 (每小题 10 分, 共 20 分)

25. 3-8 译码器 74LS138 逻辑符号如图所示,S1、 $\overline{S_2}$ 、 $\overline{S_3}$ 为使能控制端。试用两片 74LS138 构成一个 4-16 译码器。要求画出连接图说明设计方案。

解:

26. 下图是由三个 D 触发器构成的寄存器,试问它是完成什么功能的 寄存器?设它初始状态 Q_2 Q_1 Q_0 =110,在加入 1 个 CP 脉冲后, Q_2 Q_1 Q_0 等于多少?此后再加入一个 CP 脉冲后, Q_2 Q_1 Q_0 等于多少?

解: 时钟方程

$$CP_0 = CP_1 = CP_2 = CP$$

激励方程

$$D_0 = Q_2^n$$
 , $D_1 = Q_0^n$, $D_2 = Q_1^n$

状态方程

$$Q_0^{n+1} = D_0 = Q_2^n \; , \quad Q_1^{n+1} = D_1 = Q_0^n \; , \quad Q_2^{n+1} = D_2 = Q_1^n$$

状态表

$Q_2^n Q_1^n Q_0^n$	$Q_2^{n+1} Q_1^{n+1} Q_0^{n+1}$		
1 1 0	1	0	1
1 0 1	0	1	1
0 1 1	1	1	0

画出状态图