

课程编号: ELC06011 北京理工大学 2010-2011 学年第二学期

2009 级数字电子技术基础 B 期末试题 A 卷

注: 试题答案必须书写在答题纸上,在试题和草稿纸上答题无效。

班级	学号	姓名	成绩
一、(20分)填	空		
1. 在如下门电路	8中,哪些输出端能	够直接互连	。若输出端不能互连,
为什么?			
a)普通 TT	TL 门电路; b) 普通	ÉCMOS 门电路; c) OC 门; d) 三态输出门;
e) OD 📆。			
2. 一个 4 位 D/A	A 转换器的分辨率	为,若参考申	且压 V _{REF} =6V,当输入码为
0110 时,输出电	息压为V。		
3. 存储容量为 2	2K×8 位的随机存储	者器,地址线为	根,数据线为根;
若用 1K×4 位的	勺 RAM 来实现上述	存储容量,需要	片。
4. A/D 转换器-	一般需要经过采样、	保持、、_	4 个过程。
5. 单稳态触发器	B 输出脉冲的频率取	以决于,输出原	脉冲的宽度取决于。
6. 施密特触发	器有个稳定	伏态,单稳态触发 器	器有个稳定状态,多
谐振荡器	_个稳定状态。		
7. ROM 设计的	的组合逻辑电路如图	l T1 所示,写出逻辑	量函数 Y_0 和 Y_1 的表达式。
$Y_0 = $		_, Y ₁ =	o
		$W_0W_1W_2W_3W_4W_5W_1$	
	A —		-
	В		<u>+</u>
		+	<u> </u>
	C		
			Y_0
	_		Y_1
		1 1 1 1 1 1	1

图 T1

二、(10分)

将下列各式化简为最简与或式,方法不限。

1.
$$F_1 = A\overline{C} + ABC + AC\overline{D} + CD$$

2.
$$F_2 = \overline{ABCD} + \overline{ABC} + \overline{ABCD} + \overline{BCD}$$
, 约束条件: $\overline{BC} + \overline{ACD} = 0$

三、(10分)

已知图 T3 中(a)(b)(c)为 TTL 门电路,(d)(e)为 CMOS 门电路,分 别写出各电路的输出状态(0或1或高阻)或输出表达式。

四、(10分)

试用一片 4 位并行加法器 74LS283 (图 T4) 和异或门设计一个加/减法运算电路。 当控制信号 M=0 时,实现输入的两个四位二进制数相加 ($Y_3Y_2Y_1Y_0=A_3A_2A_1A_0+B_3B_2B_1B_0$); 当 M=1 时,实现输入的两个四位二进制数相减($Y_3Y_2Y_1Y_0=A_3A_2A_1A_0-B_3B_2B_1B_0$)。

五、(10分)

编码器 74LS148 和数据选择器 74LS151 构成的逻辑电路如图 T5 所示, 当输入 $D_7D_6D_5D_4D_3D_2D_1D_0$ = 00001010, $D_7D_6D_5D_4D_3D_2D_1D_0$ = 11111111,试分别 写出所示电路输出 F 的表达式(要求有分析过程)。74LS148 和 74LS151 功能表分别如表 T5-1 和 T5-2 所示。

表 T5-2 74LS148 功能表

输入							输出						
\bar{S}	$\overline{I_0}$	$\overline{I_1}$	$\overline{I_2}$	$\overline{I_3}$	$\overline{I_4}$	$\overline{I_5}$	$\overline{I_6}$	$\overline{I_7}$	$\overline{Y_2}$	\overline{Y}_1	$\overline{Y_0}$	$\overline{Y_S}$	$\overline{Y_{EX}}$
1	×	×	×	×	×	×	×	×	1	1	1	1	1
0	1	1	1	1	1	1	1	1	1	1	1	0	1
0	×	×	×	×	×	×	×	0	0	0	0	1	0
0	×	×	×	×	×	×	0	s t n	0	0	1	1	0
0	×	×	×	×	×	0	-1	1	0	1	0	1	0
0	×	×	×	×	0	1.	1	1	0	1	1	1	0
0	×	×	×	0	1	1	1	1	1	0	0	1	0
0	×	×	0	1	1	1	1	1	1	0	1	1	0
0	×	0	1	1	1	1	1	1	1	1	0	1	0
0	0	1	1	1	1	1	1	1	1	1	1	1	0

六、(15分)

电路如图 T6 所示,其中 $R_1=R_2=10 \mathrm{k}\Omega$, $C=0.1 \mu F$ 。

- 1. 说明 555 定时器构成电路的名称,计算输出 u_o 的频率 f_o ,并计算输出 u_o 的占空比 q_o
- 2. 分析由触发器 FF0、FF1、FF2 构成的时序电路的功能,要求写出驱动方程、

状态方程,输出方程,画出状态转换图,检查电路能否自启动,并说明电路功能。

图 T6

七、(15分)

图 T7 所示是用两片四位同步二进制加法计数器 74LS161 接成的计数器。74LS161 的功能表见表 T7 所示。

- 1. 试分析电路接成的是几进制计数器,两片之间是几进制?
- 2. 是同步计数器还是异步计数器?
- 3. 输出 Y 与脉冲 CP 的频率比?
- 4. 画出第二片 74LS161 (II) 的状态转换图。

图 T7 表 T7 74LS161 的功能表

CP	CR	LD	CT_{P}	CT_{T}	工作状态
×	2	×	×	×	置零
†	3	2	×	×	 预置数
×	3	3	2	3	 保持
×	3	3	×	2	保持(但CO?2)
†	3	3	3	3	计数

其中: $CO = CT_T \cdot Q_3 \cdot Q_2 \cdot Q_1 \cdot Q_0$

八、(10分)

试用 JK 触发器设计一个三位计数器, 其状态转换表如表 T8 所示。(要求写 明设计过程)。

计数顺序	电	路状态	进位输出	
日	Q_3	Q_2	Q_1	С
0	0	0	0	0
1	0	0	1	0
2	0	1	1	0
3	0	1	0	0
4	1	1	0	0
5	1	1	1	0
6	1	0	1	0
7	1	0	0	1
8	0	0	0	0

信息与电子二学部学生会 学习部