

一. 填空题(1分/空,共24分)

- 1) 十进制数 $(99.375)_{10}$ = (1100011.011) $_2$ = (63.6) $_{16}$ 。
- 2) 数字电路按照其结构和工作原理分为两大类: 组合逻辑电路 和 时序逻辑电路
- 3) 以下类型门电路多余的输入端应如何处理:

TTL 与非门: <u>接高电平或者悬空或者并联</u>, CMOS 与非门: <u>接高电平或者并联</u>。

- 4) 逻辑函数 Y=AB+BC+CA 的与非-与非式为__((AB)'(BC)'(CA)')'_。
- 5) 三态输出门在普通门电路输出状态的基础上增加的状态为 高阻态 。
- 6) TTL 反相器的阈值电压为 V_{TH} = 1.4V_。若 CMOS 反向器的 V_{DD} =10V 则其阈值电压为 V_{TH} = 5 V__。
- 7) RS 触发器的特性方程为: $_{Q^{*}=S+R'Q}$, (约束条件: $_{SR=0}$) , T 触发器的特性方程为: $_{Q^{*}=T'Q+TQ'}$ 。
- 8) 16 选 1 数据选择器的地址端有 $\frac{4}{1}$ 位, $\frac{1}{1}$ 个触发器构成计数器的最大计数长度为 $\frac{2^n}{1}$
- 9) 如图(1-1)所示触发器电路中, 当 A=1 时, 输出状态为___*Q=1*__, 如图 (1-2) 所示计数器电路为___6__进制计数器。

- 10) 触发器三种触发方式分别为: <u>电平触发</u>, <u>脉冲触发(主从触发)</u>, <u>边沿触发</u>, 其中<u>边沿触发</u>的触发器抗干扰能力最强。
- 11) 在多谐振荡器,单稳态触发器,施密特触发器中,<u>施密特触发器</u>中常用于波形的变换和整形,<u>单稳态触发器</u>常用于定时及延时,<u>多谐振荡器</u>常用于产生脉冲波形。图(1-3)中 555 定时器接成的是 施密特触发器 。

1

二. 将下列逻辑函数化简为最简与-或形式(方法不限)(每小题 5 分,共 15 分,按步骤酌情给分)

- 1) Y = AC' + ABC + ACD' + CD
- 2) 求 Y=((A+B')(A'+C))'AC+BC 的反函数并化简

$$= AC' + C(AB + AD' + D)$$

$$=AC'+C(A+D)$$

$$=AC'+AC+CD$$

= A + CD

$$Y' = [(A'B+AC')'+(A'+C')](B'+C')$$

$$= [(A+B')(A'+C)+A'+C'](B'+C')$$

$$= (AC+A'B'+B'C+A'+C')(B'+C')$$

$$= B' + C'$$

3)
$$Y(A,B,C,D) = \sum_{i} (m_3,m_5,m_6,m_7,m_{10})$$
, 给定约束条件: $m_0 + m_1 + m_2 + m_4 + m_8 = 0$ 。

根据卡诺图化简可得: Y (A,B,C,D) =A'+B'D'

- 三. 请设计一组合电路, 其输入端为 A, B, C, 输出端为 Y, 要求其功能为: $(14 \, \%)$ 当 A=1 时, Y=B; 当 A=0 时, Y=C。设计内容包括:
 - ① 列出真值表; ②写出 Y 的最简与或表达式; ③用最少的与非门画出逻辑图。

解: ① 画出真值表 (5分)

A	В	C	Y	
0	0	0	0	
0	0	1	1	
0	1	0	0	
0	1	1	1	
1	0	0	0	
1	0	1	0	
1	1	0	1	
1	1	1	1	

② 写出 Y 的最简与或表达式(4分)

$$Y = ABC + ABC + ABC + ABC$$
$$= AC + AB$$

③用最少的与非门画出逻辑图

将 Y 的表达式化为与非-与非式 (2分):

$$Y = A'C + AB$$
$$= ((A'C)' + (AB)')'$$

解: (1)驱动方程: $\begin{cases} D_1 = Q_1' \\ D_2 = A \oplus Q_1 \oplus Q_2 \end{cases}$ (3分)

(2)状态方程:
$$\begin{cases} Q_1^* = D_1 = Q_1' \\ Q_2^* = A \oplus Q_1 \oplus Q_2 \end{cases}$$
 (3分)

(3)输出方程:

$$Y = [(A'Q_1Q_2)' \cdot (AQ_1'Q_2')']' = A'Q_1Q_2 + AQ_1'Q_2'$$

(4) 列状态转换表

或 状态转换图 (4分)

(3分)

$Q_2 * Q_1 * / Y Q_2 Q_1$	00	01	10	11
0	01/0	10/0	11/0	00/1
1	11/1	00/0	01/0	10/0

- (5) 根据状态转换图可知:该电路可以实现可控的加减四进制计数器,当 A=1 时是一个减法计数器,当 A=0 时是一个加法计数器。且该电路能够实现自启动。(2分)
- 五. 请用两片同步 10 进制计数器 74160 和必要的门电路接成 24 进制计数器。

(提示: L_D, R_D分别为同步置数、异步置零端,均为低电平有效。控制端 EP=ET=1 时,计数器工作在计数状态。D3~D0 为数据输入端,C 为进位输出端。)(8 分)评分标准:按照各部分连线情况正确与否酌情给分。

姓 封

名

班

级

线

六. 电路如下图(a)所示, 各电路的 $CLK \setminus A \setminus B \setminus C$ 波形如图(b) 所示。要求: (14 分)

(1)写出驱动方程和状态方程; (2) 画出 Q_1 、 Q_2 的波形。设各触发器的初态均为 0。

七. 已知图(a)电路中的施密特触发器 CMOS 电路 CT1014, 图(b)为 CT1014 的电压传输特性曲线。(10 分)

(1) 定性画出 v_1 和 v_0 处的波形($\frac{5}{9}$)。 (2) 已知 R=20kΩ,C=0.1μF,求 v_0 的振荡周期 T。($\frac{5}{9}$))

解: $(1) v_I$ 和 v_O 处的波形如图 (c) 所示。(根据所画波形酌情给分)图 (c)

(b)

(2) 由图(b)可以看出: V_{T+}=4V, V_T=2V, V_{OH}=5.3V, V_{OL}=0.3V.

RC 充电时间:
$$T_1 = RC \ln \frac{V_C(\infty) - V_C(0)}{V_C(\infty) - V_C(T1)} = RC \ln \frac{V_{OH} - V_{T-}}{V_{OH} - V_{T+}} = RC \ln \frac{5.3 - 2}{5.3 - 4} = RC \ln \frac{33}{13}$$
 (2 分)

RC 放电时间:
$$T_1 = RC \ln \frac{V_C(\infty) - V_C(0)}{V_C(\infty) - V_C(T1)} = RC \ln \frac{V_{OL} - V_{T+}}{V_{OL} - V_{T-}} = RC \ln \frac{0.3 - 4}{0.3 - 2} = RC \ln \frac{37}{17}$$
 (2分)

振荡周期: T=T₁+T₂=RCln[(33/13)x(37/17)]≈3.42ms (1分)