

本科试题(一)

一、选择题(每小题2分,共20分。)

- 1. $F = A \oplus B \oplus C$, A、B、C 取何值时, F=1A.011 B.100 C.101
- 2. 下列三个数对应的十进制数最大的是(
 - A. (30)₈ B. (10110)₂ C. (00101000)₈₄₂₁ D.27
- 3. 图 1 所示电路中描述错误的是(
 - B. $Q^{n+1} = Q^n$ A. 状态变化发生在 CP 脉冲下降沿
 - C. $Q^{n+1} = \overline{Q}^n$
 - D. CP 脉冲下降沿输出状态翻转

- 4. 二进制加法器自身()。

 - A. 只能做二进制数加运算 B. 只能做 8421BCD 码加运算
 - C. A 和 B 均可
- D. 只能做补码加法运算
- 5. 用方程式表示时序电路的逻辑功能,需(
- A. 一个方程 B. 二个方程 C. 三个方程 D. 四个方程
- 6. 五个 D 触发器构成的扭环计数器, 计数器的模是(
 - A. 10
- B. 2^{5}
- C. 5 D.25
- 7. 八路数据选择器如图 2 所示,该电路所实现的逻辑函数是(
- A. $F = \sum_{m} (6.8,13.14)$ B. $F = \sum_{m} (6.8,9.13)$
- $F = \sum_{m} (6.7.8.9.13.14)_{\text{D}} F = \sum_{m} (0.1.2.5)$

- A. $z \le not X$ and not Y; $\pi z \le not (X \text{ or } Y)$;
- B. $z \le not(X \text{ or } Y)$; $\not \exists z \le not X \text{ or not } Y$;
- C. $z \le not X$ and Y; $notation Z \le not (X and Y)$;
- D. $z \le not X$ and not Y; $\pi z \le not (X \text{ and } Y)$;

- A. 双向的 B. 单向的 C. A 和 B 都对

- 10. 断电之后, 能够将存储内容保存下来的存储器是 ()。
- A. 只读存储器 ROM; B. 随机存取存储器 RAM; C. 动态存取存储器 DRAM D. SDRAM

二、简答题(每小题5分,共15分)

- 1、化简 $F = \overline{AC + \overline{ABC} + \overline{BC}} + AB\overline{C}$ (5分)
- 2、分析如图 3 所示的逻辑电路图,写出输出逻辑函数表达式。(5 分)。

3、画出 01011 序列检测器的状态转移图, X 为序列输入, Z 为检测输出。(序列不重叠)(5 分)

三、综合分析题(15 分)

四位二进制同步计数器 74LS163 与 3:8 译码器 74LS138 的连接电路如图 4。

回答如下问题:

- 1.描述 74LS138 工作过程:
- 2.描述 74LS163 的清零功能;
- 3.图 4 构成模几计数器?
- 4.画出图 4 计数器状态变化图;
- 5.图 4 采用了中规模集成计数器构成 任意进制计数器的什么方法? (复位法、预置法)

74LS163 功能表												
输入								输出				
Cr	LD	Р	Т	ср	D ₃	D ₂	D ₁	D ₀	Q_D	Qc	Q _B	QA
L	×	×	×	1	×	×	×	×	Ш	L	L	Ш
Η	L	×	×	1	d ₃	d ₂	d_1	d ₀	d ₃	d ₂	d ₁	d_0
Н	H H H + + + + + + + + + + + + + + +							数				
74LS163 T												

四、组合电路设计(10分)

旅客列车分为特快 A, 直快 B 同一时间内,只能有一趟列车从车站 开车信号控制电路。 图 4

- 1. 定义输入和输出逻辑变量;
- 2. 列出真值表:
- 3. 根据卡诺图写出输出最简"与或"表达式;
- 4. 用适当门电路设计该电路。

五、时序电路设计(15分)

设计一个计数器,在 CLK 脉冲作用下 O₃O₂O₁ 及输出 Z 的波形如图 5 所示。

- 1. 确定边沿触发的形式;
- 2. 画状态转移图;
- 3. 写状态转移表;
- 4. 写状态方程、激励方程(D触发器)、输出^Z,程;
- 5. 画出电路图。

图 5

六、硬件描述语言设计(15 分)

用 VHDL 语言设计一个如图 6 所示六段显示的驱动译码器。它是为了显示图 6 所示的六 个符号中的一个, 实线表示亮, 虚线表示不亮 (图中 e 是垂直线, f 是水平线)。设计的器 件有三个输入 A、B、C 及六个输出 a、b、c、d、e、f。图中表示的三位数是输入码,即译 码器接收三位码,使适当的段亮。每一段的驱动电位是高电平。

写出完整的设计源程序。

七、分析题(10分)

某数字系统的结构如图 7 所示。 1.列出全部控制信号: 2.A、B、C 为何种器件?

3.门 1、2、3、4 为何种门

X-> I A-> I B-> I C-> I CLR. LDG LDA LDB LDC

4.描述 A+B→C 的工作过程及控制信号 的顺序;

5.画出 A+B→C 的 ASM 图。

トマン 明イバイ

	at two mass of the transfer		式尟(<i>二)</i>							
一、选择题(每小题 2 分,共 20 分。) _{1. F = A(Ā+B)+B(B+C+D)₌₍)}										
1. A .		$ + C + D)_{=(} $ $ B. A+B $		D .AB						
2.同步 A . 注	5时序电路和异步 没有稳定状态	时序电路比较,其 B . 没有约 D . 输出数	其差异在于后者(统一的时钟脉冲控							
3. (100 A .(10	000011) _{8421BCD} β 0000011) ₂ B .	为二进制码为((10100100) ₂)。 C. (1010011) ₂	D . (11001011) ₂						
a>b、a= A. a <b< th=""><th>·b 应为()。 接地,a>b 接地, 妾高电平,a>b 接 妾高电平,a>b 接 妾地, a>b 接地,</th><th>。 a=b 接地 6高电平,a=b 接高 6高电平,a=b 接地</th><th>5电平</th><th>比较,那么三个级联输入端 $a < b$ 的寄存器。 D. N^2</th><th>•</th></b<>	·b 应为()。 接地,a>b 接地, 妾高电平,a>b 接 妾高电平,a>b 接 妾地, a>b 接地,	。 a=b 接地 6高电平,a=b 接高 6高电平,a=b 接地	5电平	比较,那么三个级联输入端 $a < b$ 的寄存器。 D. N^2	•					
A. ラ B. ラ C. 有	无效状态自动进 <i>)</i> 无效状态在时钟版 有效状态在时钟版	动能力的描述是(人有效循环,称为: k冲作用下进入有多 k冲作用下进入有多 人有效循环,称为:	具有自启动能力。 效循环,称为具存 效循环,称为具存	百自启动能力。 百自启动能力。						
		用到 ASM 图,它 B . 寄存器								
A. 各	位的进位是快速	74LS283 提高了] 传递的 器	B. 它是四位串	行进位加法器						
A. 基)的高密度 P B. 妻 D. 妻		F关						
		集地址线有 14 条 (确定正确方案为		线有 D ₀ ~D ₇ 。现有芯片 32K×8。	`					
		っている。 8K×2 八片 C .		D . 16K×4 四片						

二、组合逻辑分析(10分)

可控函数发生器如图 1 所示,其中 C₁、C₂ 为控制端,A和B为输入变量,F为输出变量。

- 1. 写出输出函数 F(A,B,C₁,C₂)的逻辑表达式;
- 2. 当 C₁、C₂的取值如表 4, 写出 F 与 A、B 的逻辑关系填入表4中。

C1	C2	F=f(A,B)
0	0	
0	1	
1	0	
1	1	

三、时序电路分析(10分)

十进制同步计数器 74LS162 改变模值的连接电路如图 2。CO 是进位输出信号,当 $Q_DQ_CQ_BQ_A=1001$ 时,CO=1。

回答如下问题:

- 1. 图 3 构成模几计数器?
- 2. 状态变化过程是什么?
- 3. 图 3 采用了中规模集成计数器 构成任意进制计数器的什么方法? (复位法、预置法)

输入								输出				
Cr	LD	Р	Т	ср	D	С	В	Α	Q _D	Qc	Q _B	QA
L	×	×	×	1	×	×	×	×	L	L	L	L
Н	L	×	×	1	d	С	b	а	d	С	b	а
Н	Н	Η	Н	1	×	×	×	×		计	数	

四、组合电路设计(10分)

设计一个能判断某同学是否结业的逻辑电路,参加四门考试,规定如下:

☆政治 及格得1分 不及格得0分

☆理化 及格得 2 分 不及格得 0 分

☆英语 及格得3分 不及格得0分

☆数学 及格得4分 不及格得0分

若总得分为6分以上(包括6分)就可结业。要求:

- 1. 定义输入和输出逻辑变量;
- 2. 列出真值表;
- 3. 根据卡诺图写出输出最简"与或"表达式;
- 4. 用适当门电路设计该电路。

五、时序电路设计(12分)

设计一个 1011 序列检测器(序列不重叠), X 为输入信号, Z 为输出信号。

- 1. 画状态转移图;
- 2. 确定最少用几个 D 触发器;
- 3. 写状态转移表;
- 4. 写状态方程、激励方程、输出方程。

六、硬件描述语言设计(14分)

采用 VHDL 语言设计一个计数监视电路图 3 所示。 8421BCD 码十进制计数器处于计数状态,当其计数值 能被 2 整除时,该监视电路输出 1,否则输出 0。

写出完整的设计源程序。

八、小型控制器设计(14分)

某数字系统的 ASM 图如图 4 所示,设计多路选择器型控制器电路。

- 1.列出状态转移真值表;
- 2.写出多路选择器 MUX 的 输入表达式;
- 3.写出控制命令 Z1、
- Z2、Z3 的表达式;
- 4.画出控制电路图。

