期末复习要点:

第一章

一、数制和码制

- 数制: 计数方法或计数体制(由基数和位权组成)
 各种数制之间的相互转换,特别是十进制→二进制的转换,要求熟练掌握。
- 2. 码制: 常用的 BCD 码有 8421 码、2421 码、5421 码、余 3 码等,其中以 8421 码 使用最广泛,要求熟练掌握 8421 BCD 码。

二、常用逻辑关系及运算

- 1. 三种基本逻辑运算: 与 、或、非
- 2. 四种复合逻辑运算: <mark>与非 、或非</mark>、与或非、异或

(真值表 函数式 逻辑符号)

三、逻辑代数的公式和定理

是推演、变换和化简逻辑函数的依据,有些与普通代数相同,有些则完全不同,要认真加以区别。这些定理中,<mark>摩根定理</mark>最为常用。

四、逻辑函数的化简法

化简的目的是为了获得最简逻辑函数式,从而使逻辑电路简单、成本低、可靠性高。化 简的方法主要有公式化简法和图形化简法两种。(**重点掌握图形化简法**)

- 1. 公式化简法:可化简任何复杂的逻辑函数,但要求能熟练和灵活运用逻辑代数的各种公式和定理,并要求具有一定的运算技巧和经验。
- 2. <mark>图形化</mark>简法:简单、直观,不易出错,有一定的步骤和方法可循。但是,当函数的变量 个数多于六个时,就失去了优点,没有实用价值。

约束项(无关项,无效状态):可以取 0,也可以取 1,它的取值对逻辑函数值没有影响,应充分利用这一特点化简逻辑函数,以得到更为满意的化简结果。

五、逻辑函数常用的表示方法:

真值表、卡诺图、函数式、逻辑图和波形图。

它们各有特点,但本质相同,可以相互转换。必须熟练掌握真值表,卡诺图,函数式,逻辑图之间的相互转换。

第二章

一、半导体二极管、三极管和 MOS 管

是数字电路中的基本开关元件,一般都工作在开关状态。

- 1. 半导体二极管:是不可控的,利用其开关特性可构成二极管与门和或门。
- 2. 半导体三极管:是一种用<mark>电流控制</mark>且具有放大特性的开关元件,利用三极管的<mark>饱和导通与截止</mark>特性可构成 非门 和其它 TTL 集成门电路。
- 3. MOS 管: 是一种具有放大特性的由<mark>电压控制</mark>的开关元件,利用 N 沟道 MOS 管和 P 沟 道 MOS 管可构成 CMOS 反相器和其它 CMOS 集成门电路。

二、分立元件门电路:

主要介绍了由半导体二极管、三极管和 MOS 管构成的与门、或门和非门。

虽然,分立元件门电路不是本章的重点,但是通过对这些电路的分析,可以体会到与、或、非三种最基本的逻辑运算,是如何用半导体电子电路实现的,这将有助于后面集成门电路的学习。

三、集成门电路 (本章重点)

主要介绍了 CMOS 和 TTL 集成门电路,重点应放在它们的输出与输入之间的逻辑特性和外部电气特性上。

1. 逻辑特性 (逻辑功能):

普通功能 一 与门、或门、非门、与非门、或非门、与或非门和异或门。

特殊功能 — 三态门、OC 门、OD 门和传输门。

2. 电气特性:

静态特性 一 主要是输入特性、输出特性和传输特性。

动态特性 一 主要是传输延迟时间的概念。(一般了解)

四、集成门电路使用中应注意的几个问题

工作电源、输出电平、阈值电压、<mark>输入端串接电阻 Ri、</mark>输入端悬空、多余输入端的处理

第四章

一、组合逻辑电路的特点

组合逻辑电路是由各种门电路组成的没有记忆功能的电路。它的特点是任一时刻的输出信号只<mark>取决于该时刻的输入信号</mark>,而与电路原来所处的状态无关。

二、组合逻辑电路的分析方法

逻辑图→逻辑表达式→化简→真值表→说明功能

三、组合逻辑电路的设计方法

逻辑抽象→列真值表→写表达式, 化简或<mark>变换</mark>→画逻辑图

四、常用中规模集成组合逻辑电路

1. 加法器:

实现两组多位二进制数相加的电路。根据进位方式不同,可分为串行进位加法器和超前进位加法器。

集成芯片: 74LS283— 四位二进制超前进位加法器

2. 编码器:将输入的电平信号编成二进制代码的电路。

主要包括二进制编码器、二 - 十进制编码器和优先编码器等。

集成芯片:

74LS148- 8 线-3 线优先编码器

74LS147— 10 线 - 4 线优先编码器

3. 译码器:将输入的二进制代码译成相应的电平信号。

主要包括二进制译码器、二 - 十进制译码器和显示译码器等。

集成芯片:

74LS138- 3线 - 8线译码器 (二进制译码器)

74LS139 - 双 2 线 - 4 线译码器 (二进制译码器)

74LS42- 4线 - 10线译码器

4. 数据选择器:

在地址码的控制下,在同一时间内从多路输入信号中选择相应的一路信号输出的电路。 集成芯片:

74LS151- 8 选 1 数据选择器

74LS153-双 4 选 1 数据选择器

5. 数据分配器:

在地址码的控制下,将一路输入信号传送到多个输出端的任何一个输出端的电路。

- 五、用中规模集成电路实现组合逻辑函数
- 1. 数据选择器:

为多输入单输出的组合逻辑电路,在输入数据都为 1 时,它的输出表达式为地址变量的全部最小项之和,适用于实现单输出组合逻辑函数。

2. 二进制译码器:

输出端提供了输入变量的全部最小项,而且每一个输出端对应一个最小项,因此,二进制译码器辅以门电路(与非门)后,适合用于实现单输出或多输出的组合逻辑函数。

六、只读存储器

- 1、功能特点
- 2、ROM 容量:字数*位数
- 3、容量扩展

第五章

- 一、触发器和门电路一样,也是组成数字电路的基本逻辑单元。它有两个基本特性:
- 1. 有两个稳定的状态(0 状态和 1 状态)。
- 2. 在外信号作用下,两个稳定状态可相互转换;没有外信号作用时,保持原状态不变。

二、触发器的逻辑功能

指触发器输出的次态 Qⁿ⁺¹ 与输出的现态 Qⁿ 及输入信号之间的逻辑关系。触发器逻辑功能的描述方法主要有特性表、卡诺图、特性方程、状态转换图和波形图(时序图)。

三、触发器的分类

- 1. 根据电路结构不同,触发器可分为:基本触发器、同步触发器、边沿触发器:
- 2. 根据逻辑功能不同,时钟触发器可分为:
 - (1) RS 触发器、(2) JK 触发器、(3) D 触发器、(4) T 触发器、(5) T' 触发器

四、本章要求

掌握与非门结构基本 RS 触发器的电路、逻辑功能和工作特点。

掌握触发器的 O 态、1 态、置 O、置 1、触发方式、现态、次态等概念。

了解触发器逻辑功能的描述方法。

掌握常用触发器的工作特点、符号、逻辑功能和特性方程,会画工作波形。

第六章

一、时序逻辑电路的特点

- 1. 逻辑功能:任何时刻电路的输出,不仅和该时刻的输入信号有关,而且还取决于电路原来的状态。
- 2. 电路组成:与时间因素(CP)有关;含有记忆性的元件(触发器)。
- 二、时序电路逻辑功能的表示方法

逻辑图、逻辑表达式、状态表、卡诺图、状态转换图(简称状态图)和时序图

三、时序电路的基本分析方法(自启动检查)

实质:逻辑图→状态图

关键: 求出时钟方程、输出方程、状态方程,列出状态表,根据状态表画出状态图和时序图,由此可分析出时序逻辑电路的功能。

四、时序电路的基本分设计方法(一般了解)

实质: 状态图→逻辑图

关键:根据设计要求求出最简状态表(图),再通过卡诺图求出输出方程、状态方程、 选定触发器类型确定驱动方程,由此画出逻辑图。

五、计数器

1. 按计数进制分: 二进制计数器、十进制计数器和任意进制计数器

- 2. 按计数增减分:加法计数器、减法计数器和可逆(加/减)计数器
- 3. 按触发器翻转是否同步分: 同步计数器和异步计数器
- 六、中规模集成计数器 74LS161、74LS191、74LS197、74LS160、74LS190

功能完善、使用方便灵活,能很方便地<mark>构成 N 进制(任意)计数器</mark>。主要方法有两种:

- 1. 用同步置 0 端或置数端归零获得 N 进制计数器 根据 N-1 对应的二进制代码写反馈归零函数。
- 2. 用异步置 0 端或置数端归零获得 N 进制计数器 根据 N 对应的二进制代码写反馈归零函数。
- 七、其它时序逻辑电路(了解基本功能)

寄存器和移位寄存器

- 1. 寄存器 一 存储二进制数据或者代码。
- 2. 移位寄存器 不但可存放数码,还能对数据进行移位操作。74LS194 移位寄存器有单向移位寄存器和双向移位寄存器。

环形计数器、扭环形计数器

顺序脉冲发生器。

读/写存储器 — RAM: (了解基本概念、基本组成和工作原理、容量扩展, 断电之后数据会丢失)

集成芯片: 6116

考试题型

- 一、填空题(每空1分,共10分)
- 二、单项选择题(本题 10 小题,每小题 1 分,共 10 分)
- 三、判断题(每小题1分,共10分)

电路分析设计题:

包括组合电路分析与设计, 时序电路分析与设计

- 四、计算题(本题 2 小题, 共 10 分)
- 五、判断分析题(本题 4 小题, 共 20 分)
- 六、应用题(本题2小题,共20分)(芯片应用)
- 七、电路分析与设计(本题 2 小题, 共 20 分)

其中四-六题包括第一章逻辑函数化简,第二至五章电路分析设计、画波形图、电路图; 第七题为组合电路设计和时序电路分析