

【题 5.2】 画出图 P5.2 由或非门组成的 SR 锁存器输出端 $Q \setminus Q'$ 的电压波形,输入端 $S_D \setminus R_D$ 的电压波形如图中所示。

解:见图 A5.2。

【题 5.3】 图 P5.3 所示为一个防抖动输出的开关电路。当拨动开关 S 时,由于开关触点接通瞬间发生振颤, S_D' 和 R_D' 的电压波形如图中所示,试画出 Q 、Q'端对应的电压波形。

解:见图 A5.3。

【题 5.5】 在图 P5.5(a) 所示的电平触发 D 触发器电路中,若 CLK 和 D 输入端的电压波形 如图 P5.5(b) 所示,试画出 Q 和 Q'端对应的电压波形。假定触发器的初始状态为 Q=0。

解:见图 A5.5。

【题 5.8】 已知边沿触发 D 触发器各输入端的电压波形如图 P5.8 所示,试画出 $Q \setminus Q'$ 端对应的电压波形。

解:根据 D 触发器逻辑功能的定义及边沿触发方式的动作特点,即可画出 Q 和 Q'的电压波形如图 A5.8 所示。

【题 5.11】 在脉冲触发 SR 触发器电路中,若 $S \setminus R \setminus CLK$ 端的电压波形如图 P5.11 中所示,试画出 $Q \setminus Q'$ 端对应的电压波形。假定触发器的初始状态为 Q = 0。

解:根据 SR 触发器逻辑功能的定义及脉冲触发方式的动作特点,即可画出图 A5.11 中 Q 和 Q'的电压波形。

【题 5.12】 在脉冲触发 JK 触发器中,已知 $J \setminus K \setminus CLK$ 端的电压波形如图 P5.12 所示,试画出 $Q \setminus Q'$ 端对应的电压波形。设触发器的初始状态为 $Q = \mathbf{0}$ 。

解:根据 JK 触发器逻辑功能的定义及脉冲触发方式的动作特点,画得 $Q \setminus Q'$ 端的电压波形 如图 A5.12 所示。

【题 5.15】 若脉冲触发 JK 触发器 CLK、 R'_D 、 S'_D 、J、K 端的电压波形如图 P5.15 中所示,试画出 Q、Q'端对应的电压波形。

解:根据 JK 触发器逻辑功能的定义及脉冲触发方式的动作特点,画出的 $Q \ Q'$ 端电压波形如图 A5.15 所示。

【题 5.16】 在脉冲触发 T 触发器中,已知 T、CLK 端的电压波形如图 P5.16 中所示,试画出 Q、Q′端对应的电压波形。设触发器的初始状态为 $Q=\mathbf{0}$ 。

解:根据 T 触发器逻辑功能的定义以及脉冲触发方式的动作特点,画出的 $Q \setminus Q'$ 端电压波形 如图 A5.16。

