2013-2014 学年第二学期期末考试 B 卷

这

一、填空题(每题20分,每题2分)

2. 仓库门	门上装了		А, В ह)H = (丙位保管员名				人同时开锁才	·能进库,
3. 逻辑	函数式 F=	AB+AC 的	付偶式为	J	,最小.	项表达式 対	与F=∑n	1()。
5. 从结构	勾上看,日		路的基	C +A' CD 本单元是 。			或式是		o
7. A/D 车	专换的 一角	设步骤为:	取样,作	。 保持,	,	编码。			
1. 计算机	1.键盘上		#,若用	二进制代码			为()	位。	
)8					
				1 的状态有		o			
A) 2	I	3) 4	\mathbf{C}	6	D) 7				
3. 为实现	观 "线与 [']	,逻辑功能	毕 ,应选	用()。					
A)与非i	`] I	3)与门	C)集电极开路	各(OC) j	」 D) 三 語	态门		
4. 图 1 月	听示逻辑!	电路为()。						
A) "与	非"门 E	3)"与"门	J C)"或"门	D)	"或非"广]		
	$ ho^{+U_{ m cc}}$		$\bigcap_{R_{\rm C}}^{+U_{\rm CC}}$						

图 1

- 5. 在下列逻辑部件中,属于组合逻辑电路的是()。
- A) 计数器
- B) 数据选择器
- C) 寄存器
- D)触发器、
- 6. 已知某触发器的时钟 CP, 异步置零端为 RD, 异步置 1 端为 SD, 控制输入端 Vi 和输出 Q 的波形 如图 2 所示,根据波形可判断这个触发器是()。

- A) 上升沿 D 触发器
- C)下降沿 T 触发器

- B)下降沿 D 触发器
- D) 上升沿 T 触发器

- 7. 寄存器要存放 n 位二进制数码, 需要() 个触发器。
- A) n
- B) log₂n
- C) 2ⁿ
- D) n/2
- 8. 下面哪种不是施密特触发器的应用: ()。
- A) 稳定频率脉冲输出
- B) 波形变换
- C) 脉冲整形 D) 脉冲鉴幅
- 9. 下列哪个不能用 555 电路构成: ()。
- A) 施密特触发器
- B) 单稳态触发器 C) 多谐振荡器 D) 晶体振荡器
- 10. 对电压、频率、电流等模拟量进行数字处理之前,必须将其进行()

- A) D/A 转发 B) A/D 转换 C) 直接输入 D) 随意

三、简答题(15分)

1. 用公式法化简逻辑函数: F=A' BC+(A+B')C(7分)

2. 什么叫组合逻辑电路中的竞争-冒险现象? 消除竞争-冒险现象的常用方法有哪些? (8分)

四、分析题(30分,每题十分)

1. 试分析 3(a) 所示时序电路, 画出状态表和状态图。设电路的初始状态为 0, 试画出在图 3(b) 所示波形下, Q和Z的波形图。

图3

2. 试分析图 4 所示的计数器在 M=1,和 M=0 时各为几进制。同步十进制加法器 74160 的功能表 如表1所示。

CLK	R_D '	LD'	EP	ET	工作状态
X	0	X	X	X	置 0 (异步)
†	1	0	X	X	预置数(同步)
X	1	1	0	1	保持(包括C)
X	1	1	X	0	保持(C=0)
†	1	1	1	1	计数

3. 是分析图 5 所示的同步时序电路,写出各触发器的驱动方程,电路的状态方程和输出方程,画 出状态转换表和状态转换图。

五、设计图(15分)

设计一个三变量判偶电路, 当输入变量 A, B, C 中有偶数个 1 时, 其输出为 1; 否则输出为 0. 请 列出真值表并写出逻辑函数,并用 3/8 线译码器 74HC138 和适当门电路实现该电路。其中 74HC138 及其功能表如图 6 所示。

图 6 74HC138 及其功能表

2013-2014 学年第二学期期末考试 B 卷参考答案

填空题

- 1. 【正解】(111 1101 11010) B = (7DA) H= (0010 0000 0001 0000) 8421BCD
- 2. 【正解】与逻辑
- 3. 【正解】 $F^{D} = (A+B)(A+C)$ $F = \sum_{n} m (5, 6, 7)$

- 【正解】 $A+\overline{D}$
- 【正解】触发器 5.
- 【正解】 $J\overline{Q^n} + \overline{K}Q^n = Q^{n+1}$
- 【正解】量化 7.
- 二、选择题
- 1、【正解】B

【解析】 $2^7 = 128 > 101$

1、【正解】D 【解析】

- 3、【正解】C
- 4、【正解】A
- 5、【正解】B
- 6、【正解】D

- 7、【正解】A
- 8、【正解】A
- 9、【正解】D
- 10、【正解】B

三、简答题

- 1、【解析】Y=A'BC +(A+B') C= (A'B) C+ (A'B)'C=C
- 2、【解析】由于竞争而在电路输出端可能产生尖峰脉冲的现象叫竞争-冒险现象。 消除竞争-冒险的常用方法有:接入滤波电容,引入选通脉冲,修改逻辑设计。

四、分析题

【解析】

1、由所给电路图可写出改电路的状态方程和输出方程,分别为

$$Q^{n+1}=X\oplus Q^n$$
, $Z=XQ'$

某状态表如下表所示,状态图如图 (a) 所示,Q和Z的波形图如图 (b) 所示

Q^{n+1}/Z	0	1
0	0/1	1/1
1	1/1	0/0

2. M=1 时, 电路进入 1001 (九) 以后 LD' =0, 下一个 CLK 到达时将 D3D2D1D0=0010 (二) 置入电路 中, 使 Q3Q2Q1Q0=0010, 再冲 0010 继续做加法计数, 因此电路在 0010 到 1001 这八个状态间循环, 形成八进制计数器。

M=0 时, 电路进入 1001 (九) 以后 LD'=0, 下一个 CLK 到达时将 D3D2D1D0=0001 (一) 置入电路 中, 使 Q3Q2Q1Q0=0001, 再冲 0001 继续做加法计数, 因此电路在 0001 到 1001 这九个状态间循环, 形成九讲制计数器。

3. 由题图 5 所示电路可写出各触发器的驱动方程分别为

$$J_0 = X$$
 $K_0 = \overline{XQ_1^n}$
 $J_1 = XQ_0^n$ $K_1 = \overline{X}$
 $J_2 = XQ_0^nQ_1^n$ $K_2 = 1$

该电路的状态方程为

$$\begin{aligned} Q_2^{n+1} &= \mathbf{X} Q_0^n Q_1^n \overline{Q_2^n} \\ Q_1^n &= \mathbf{X} Q_0^n \overline{Q_1^n} + \mathbf{X} Q_1^n = \mathbf{X} \left(Q_1^n + Q_0^n\right) \\ Q_0^{n+1} &= \mathbf{X} \left(Q_1^n + \overline{Q_0^n}\right) \end{aligned}$$

输出方程为

$$Z=\overline{X}Q_0^n$$
根据状态方程和输出方程画出该电路的状态表即可。

$ \underbrace{Q_{2}^{n+1}Q_{1}^{n+1}Q_{0}^{n+1}/Z}_{Q_{2}^{n}Q_{1}^{n}Q_{0}^{n}} $	0	1
0 0 0	000/0	001/0
0 0 1	000/0	010/0
0 1 0	000/0	011/0
0 1 1	100/0	011/0
1 0 0	000/1	001/0
1 0 1	000/1	010/0
1 1 0	000/1	011/0
1 1 1	000/1	011/0

《数字电路与逻辑设计(一)》历年题

五、设计题

【解析】

设输出为Y(1分),则依据题意可以列出真值表(5分)。

A	В	С	D
0	0	0	0
0	0	1	0
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	0

可知 Y= $\sum m(3,5,6)=((m3+m5+m6)')'=(m3'\cdot m5'\cdot m6')''$ (5分)。故连线图如上(5分):