

密 封 线

数字电子技术 课程试题 (B卷)

题号	 11	111	四	五.	六	七	八	九	+	总分
得分										

(请将答案写在答题纸上,答在试卷上不给分)

- 选择题(16分)
- 1. 己知Y = AB + B + AB + A,下列结果正确的是()
 - a. Y=A
- b. *Y=B*
- c. Y = B + A
- d. Y=1
- 2. 已知 A= (10. 44)₁₀ (下标表示进制),下列结果正确的是()
 - a. $A = (1010. \ 1)_2$ b. $A = (0A. \ 8)_{16}$
 - c. $A = (12.4)_{8}$
- d. A= (20. 21) ₅
- 3. 下列说法不正确的是()
 - a. 当高电平表示逻辑 0、低电平表示逻辑 1 时称为正逻辑
 - b. 三态门输出端有可能出现三种状态(高阻态、高电平、低电平)
 - c. 0C 门输出端直接连接可以实现正逻辑的线与运算
 - d. 集电极开路的门称为 0C 门
- 4. 以下错误的是()
 - a. 数字比较器可以比较数字大小
 - b. 半加器可实现两个一位二进制数相加
 - c. 编码器可分为普通全加器和优先编码器
 - d. 上面描述至少有一个不正确
- 5. 下列描述不正确的是()
 - a. 触发器具有两种状态, 当 Q=1 时触发器处于 1 态
 - b. 时序电路必然存在状态循环
 - c. 异步时序电路的响应速度要比同步时序电路的响应速度慢
 - d. 主从 JK 触发器具有一次变化现象
- 6. 电路如下图 (图中为上升沿 Jk 触发器),触发器当前状态 Q_3 Q_2 Q_1 为 "100",请问在时钟作 用下,触发器下一状态 ($Q_3 Q_2 Q_1$) 为 ()

a. "101" b. "100" c. "011" d. "000"

7. 电路如下图,已知电路的当前状态 Q_3 Q_2 能,请问在时钟作用下,电路的下一状态

- a. "1100" b. "1011" c. "1101" d. "0000"
- 8. 下列描述不正确的是()
 - a. EEPROM 具有数据长期保存的功能且
 - b. DAC 的含义是数-模转换、ADC 的含义
 - c. 积分型单稳触发器电路只有一个状态
 - d. 上面描述至少有一个不正确

二. 判断题(9分)

- 1. TTL 输出端为低电平时带拉电流的能力为
- 2. TTL、CMOS 门中未使用的输入端均可悬空
- 3. 当决定事件发生的所有条件中任一个(或 关系称为与运算。()
- 4. 将代码状态的特点含义"翻译"出来的过
- 5. 设计一个 3 进制计数器可用 2 个触发器实
- 6. 移位寄存器除了可以用来存入数码外,还 值n的计数器。所以又称为移存型计数器(
- 7. 判断时序逻辑电路能否自启动可通过判断
- 8. 施密特触发器电路具有两个稳态,而多论
- 9. DRAM 需要定期刷新,因此,在微型计

三. 计算题(8分)

1、在如图所示电路中, U_{cc} =5V, U_{BB} =9V, 分别为 5V,0.3V 时输出 U_0 的大小?。

2. 已知一个 8 位权电阻 DAC 系统的参考电源 U_{REF} = -16V,转换比例系数 $\frac{2R_F}{R}$ 为 1。当输入最大时输出近似为 16V,请求当 8 位二进制输入数码用 16 进制表示为 30H 时的模拟信号输出电压 $U_{\rm O}$

四. 分析题(24分)

1. 分析下面的电路并回答问题

- (1) 写出 Y1、Y3、Y 的输出表达式
- (2) 列出输出 Y 的真值表
- (3) 说明电路的逻辑功能
- 2. 分析下面的电路并回答问题(触发器为 TTL 系列)(分析时请考虑异步复位信号的作用)

- (1) 写出电路激励方程、状态方程、输出方程
- (2) 画出电路的有效状态图

该电路具有什么逻辑功能并说明能否自启动

五. 应用题(43分)

1. 请用 74LS138 设计一个三变量的多数表 (1) 输入变量 A、B、C 为高电平时表示 (2) 当有多数赞同票时提案通过,输出高 74LS138 的逻辑功能及引脚图如下:

74LS138 译码器真值表

$S_{\scriptscriptstyle m T}$	$\overline{S_1} + \overline{S_2}$	$A_2A_1A_0$	输出
0	×	$\times \times \times$	全 1
×	1	$\times \times \times$	全1
1	0	0 0 0	$\overline{Y_0} = 0$,其 余为1
1	0	m_{i}	$\overline{Y_i} = \overline{m_i}$,其余为1

2. 请用卡诺图化简下面的逻辑函数

$$Y = (A \otimes B) \ C\overline{D} + \overline{A}B\overline{C} + \overline{A}\overline{C}D$$
 \(\frac{\partial}{2}\)

3. 74LS161 逻辑符号及功能表如下 74LS161 功能表

\overline{CR}	\overline{LD}	$CT_{\rm P}$	CT_{T}	CP	$D_0 D_1 D_2 D_3$	9
0	\times	×	\times	\times	$\times \times \times \times$	(
1	0	×	\times	↑	$d_0d_1d_2d_3$	
1	1	1	1	↑	$\times \times \times \times$	
1	1	\times	0	\times	$\times \times \times \times$,
1	1	0	1	×	$\times \times \times \times$,

- (1) 若 161 当前状态 Q₃ Q₂ Q₁Q₀ 为 0111,
- 1", *LD* =0 并保持,请画出在两个 *CP* ↑ 作用了(2)请用清零法设计一个八进制记数器。路)
- 4. 请用 555 定时器实现一个单稳态触发电路 555 定时器功能表及引脚图如下:

555 定时器的功能表

U_{I1}	$U_{ m I2}$	$\overline{R}_{\scriptscriptstyle D}$	输出 Uo	T_{I}
×	×	0	0	卜
$> \frac{2}{3}U_{CC}$	$> \frac{1}{3}U_{CC}$	1	0	与
$> \frac{2}{3}U_{CC}$	$<\frac{1}{3}U_{CC}$	1	1	截
$<\frac{2}{3}U_{CC}$	$>\frac{1}{3}U_{CC}$	1	保持	ť
$<\frac{2}{3}U_{CC}$	$<\frac{1}{3}U_{CC}$	1	1	截

	密
	封
年级、班	
派 奉	线
——————————————————————————————————————	

答题纸

题号	_	二	三	四	五.	六	七	八	九	+	总分
得分											

- 一. (本大题 8 小题每小题 2 分共 16 分)
- 1D 2D 3A 4C 5A 6C 7D 8C
- 二. (本大题 9 小题每小题 1 分共 9 分)
- 1. \times 2. \times 3. \times 4. $\sqrt{}$
- 5. \times 6. $\sqrt{7}$. \times 8. $\sqrt{9}$. \times
- 三 (本大题 2 小题每小题 4 分共 8 分)
- 1 结果正确 1 分,步骤正确 3 分,参考结果如下: $U_{\rm I}=5{\rm V},\ U_{\rm O}\approx0.3{\rm V}$ $U_{\rm I}=0.3{\rm V},\ U_{\rm O}\approx5{\rm V}$
- 2 结果正确 1 分,步骤正确 3 分,参考结果如下: $U_0=3V$
- 四(本大题2小题每小题12分共24分)

1. (1)
$$Y = \overline{Y_2 Y_3 Y_4} = \overline{A\overline{ABC}} \bullet \overline{B\overline{ABC}} \bullet \overline{C\overline{ABC}}$$
 (4分) 真值表

A	В	C	Y
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

(2) 真值表见右表,利用摩根定理变换过程如下(5分):

$$Y = A\overline{ABC} \bullet B\overline{ABC} \bullet C\overline{ABC}$$

$$= A\overline{ABC} + B\overline{ABC} + C\overline{ABC}$$

$$= A\overline{BC} + B\overline{AC} + C\overline{AB}$$

$$=A(\overline{B}+\overline{C})+B(\overline{A}+\overline{C})+C(\overline{A}+\overline{B})$$

$$=A\overline{B}+\overline{A}C+B\overline{C}$$

仿真波形如下

(3) 结论(3分)

由真值表及仿真波形可看出,当电路输送 否则,输出 Y为"0"。该电路又称为三变量

2. (1)
$$J_1=1$$
 $K_1=1$; $J_2=Q_1^n$ K_2

$$Y = Q_3^n$$
: $Q_1^{n+1} = \overline{Q_1^n}$ $Q_2^{n+1} = Q_1^n$

复位

$$Q_3^{n+1} = Q_1^n Q_2^n \overline{Q_3^n} + \overline{Q_1^n Q_2^n} Q_3^n$$

(2)(4分)

(3) 可以自启动的六进制加法计数器

五. 应用题(43分)

1. (1) 逻辑抽象,求出真值表, 7 (2) 变换

令 74LS1383 线-8 线译码器的地址端 A_1 =B、 A_0 =C,则

$$Y = m_3 + m_5 + m_6 + m_7 = \overline{m_3} \, \overline{m_5} \, \overline{m_6}$$

(3) 画出电路如下

- 2. $Y = B + \overline{AD} + AC$
- **3.** (1) 0111→1111→1111 (2) 电路如右
- 4. 电路如右,参考参数如下: R=230k C=4uF