

	题(每小题 1 分,共 15;			
	小题的四个备选答案中选	出一个正确的答案,并	将其字母标号填入题干的抗	古号
内。				
1 一位十六讲	:制数可以用多少位二进	制数来表示? (С `)	
	B. 2		D. 16	
2. 以下电路中	常用于总线应用的是(A)		
			路门 D.CMOS 与非门	
3. 以下表达	达式中符合逻辑运算	拿法则的是(D))	
A. C • C=	C^2 B. $1+1=10$	C. 0 < 1	D. A + 1 = 1	
	的功能是(D)	_ /= 11. 77		
	.置"0" 』"、置"0"	B. 保持、置 D. 翻转、保		
5. 存储 8 位 A. 2	五二进制信息要多少 B. 3	・ 个 熈 及 畚 (D) C. 4	D. 8	
	荡器可产生的波形是		D. 0	
	B. 矩形脉		D. 锯 齿 波	
7. 一个 16 法	选 一 的 数 据 选 择 器 ,	其地址输入(选择	至控制输入)端的个	数
是 (C)		,, = =,		
		C. 4	D. 16	
	逻辑电路中竞争与冒险的		D. 10	
A. 逻辑关系	系错; B. 干扰信号;	C. 电路延时;	D. 电源不稳定。	
9. 同步计数	器和异步计数器比	较,同步计数器的	的 最 显 著 优 点 是 (A)
A. 工作:	速 度 高	B. 触发器利	用率高	
C. 电路1		D. 不受时争		
			: 码的寄存器? (B)
	B. N		D. 2N	,
			B,则 JK端的方程应	\
				ノリ
(B		В. Ј=АВ, К	- (-	
·	$K = \overline{AB}$	<u> </u>		
	+B, $K=AB$	D. $J = A\overline{B}$,		
			L 平 的 级 数 是 (C) D. 100	
			56×4的RAM? (D)	
13. 安构成 A. 2		6.8		
			· 后又接通,则存储器	中
	等如何变换? (C			
	改变 B.全部为		D. 保持不变	

15. 用 555 定时器构成单稳态触发器,其输出的脉宽为(B) A. 0. 7RC; B. 1. 1RC; C. 1. 4RC; D. 1. 8RC;
二、多项选择题(每小题 1 分, 共 5 分) 在下列每小题的四个备选答案中有二至四个正确答案,请将正确答案全部选出并将其写母标号填入题干的括号内;少选错选都不得分。
16. 以下代码中,为无权码的是 (C) (D) () () A. 8421BCD 码 B. 5421BCD 码 C. 余三码 D. 格雷码
17. 当三态门输出高阻状态时,以下说法正确的是(A)(B)()() A. 用电压表测量指针不动 B. 相当于悬空 C. 电压不高不低 D. 测量电阻指针不动
18. 已知 $F=A$ \overline{B} +BD+CDE+ \overline{A} D,下列结果正确的是哪几个?(A)(C)()(
A. $F = A\overline{B} + D$ B. $F = (A + \overline{B})D$
C. $F = (A+D)(\overline{B}+D)$ D. $F = (A+D)(B+\overline{D})$
19. 欲使 JK 触发器按 Q ⁿ⁺¹ =Q ⁿ 工作,可使 JK 触发器的输入端为以下哪几种情况? (A)(B)(D)() A. J=K=0 B. J=Q, K=Q C. J=Q, K=Q D. J=Q, K=0 20. 关于 PROM和 PAL 的结构,以下叙述正确的是(A)(D)()() A. PROM的与阵列固定,不可编程 B. PROM与阵列、或阵列均不可编程 C. PAL 与阵列、或阵列均可编程 D. PAL 的与阵列可编程
三、判断改错题(每小题 2 分, 共 10 分) 先判断对错,并将结果填入题后的括号内,正确的打"√",错误的打"×";再对错误 部分进行改正。 21. 数字电路中用"1"和"0"分别表示两种状态,二者无大小之分。(√)
22. TTL 与非门的多余输入端可以接固定高电平。(√)
23. 异或函数与同或函数在逻辑上互为反函数。(✓)
24. D 触发器的特征方程 Q ⁿ⁺¹ =D, 而与 Q ⁿ 无关, 所以, D 触发器 不 是时序电路。(×)
25. 移位寄存器 74LS194 可串行输入并行输出, 但不 能串行输入串行输出。(×)

四、填空题(每小题 2 分, 共 16 分)

- 26. 二进制数 (1011.1001) ₂ 转换为八进制数为 <u>13.41</u> , 转换为十六进制数为 B9 。
- 27. 数字电路按照是否具有记忆功能通常可分为两类: <u>组合逻辑电路</u>、<u>时</u>序逻辑电路。
- 28. 已知逻辑函数 $F=A \oplus B$,它的与非-与非表达式为_________,或与非表达式为_________,或与非表达式为________。
- 30. 在题 30 图所示可编程阵列逻辑(PAL)电路中, $Y_1 = I_1I_2I_3 + I_2I_3I_4 + I_1I_3I_4 + I_1I_2I_4$,

- 31. 555 定时器构成的施密特触发器,若电源电压 $V_{CC} = 12V$,电压控制端经 $0.01 \mu F$ 电容接 地,则上触发电平 $U_{T+} = 8$ V,下触发电平 $U_{T-} = 4$ V。
- 32. 若 ROM 具有 10 条地址线和 8 条数据线,则存储容量为______比特,可以存储 1024 _____个字节。
- 33. 对于 JK 触发器,若J=K,则可完成 ______ 触发器的逻辑功能;若 $J=\overline{K}$,则可完成 ____ D 触发器的逻辑功能。
- 五、化简题(每小题5分,共10分)

 $Y_3 = I_1 \oplus I_2$ o

34. 用代数法将下面的函数化为最简与或式: $F=C \bullet [\overline{ABD+BC+ABD}+(B+C)D]$

解: $F=C \cdot [\overline{ABD + BC + ABD} + (B+C)D]$

$$= C \bullet (\overline{BD + BC} + BD + CD)$$

$$= C \bullet (\overline{BDBC} + BD + CD)$$

$$= C \bullet (BD + \overline{BC} + CD)$$

$$= C \bullet (BD + CD + \overline{B} + \overline{C})$$

$$=C \bullet (\overline{B} + \overline{C} + D)$$

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

35. 用卡诺图法将下列函数化简为最简与或式:

F(A、B、C、D)= \sum m (0,2,4,5,7,13) + \sum d(8,9,10,11,14,15)解:

	С				
	1	0	0	1	
	1	1	1	0	
	0	1	×	×	В
A	×	×	×	×	
	,	l	D		1

$$F = BD + \overline{BD} + \overline{ABC}$$

六、分析题(每小题8分,共24分)

36. 试分析题 36 图所示逻辑电路,写出逻辑表达式和真值表,表达式化简后再画出新的逻辑图。

解:

$$Y = \overline{AB} \overline{\overline{ABC} + \overline{BC} + \overline{\overline{C}}}$$

$$= \overline{AB[ABC(B + \overline{C})]}$$

$$= \overline{ABC}$$

真值表:

A	В	C	Y
0	0	0	1
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

逻辑图:

- 37. 74161组成的电路如题37图所示,分析电路,并回答以下问题
 - (1) 画出电路的状态转换图 (Q₃Q₂Q₁Q₀);
 - (2) 说出电路的功能。(74161的功能见表)

74161功能表						
CP	Ro	LD	EP	ET	工作状态	
X	0	X	Χ	Χ	置零	
1	1	0	X	Χ	预置数	
X	1	1	0	1	保持	
X	1	1	Χ	0	保持(但C=0)	
几	1	1	1	1	计数	

题 37 图

解:(1)状态转换表:

Q ⁿ ₃	Q ⁿ ₂	Qn ₁	Q ⁿ o	Q ⁿ⁺¹ ₃	Q ⁿ⁺¹ ₂	Q ⁿ⁺¹ ₁	Q^{n+1}_0
0	0	0	0	0	0	0	1
0	0	0	1	0	0	1	0
0	0	1	0	0	0	1	1
0	0	1	1	0	1	0	0
0	1	0	0	0	1	0	1
0	1	0	1	0	1	1	0
0	1	1	0	0	1	1	1
0	1	1	1	1	0	0	0
1	0	0	0	1	0	0	1
1	0	0	1	1	0	1	0
1	0	1	0	1	0	1	1
1	0	1	1	0	0	0	0

状态转换图:

(2) 功能: 11 进制计数器。从 0000 开始计数,当 $Q_0Q_2Q_1Q_0$ 为 1011 时,通过与非门异步清零,完成一个计数周期。

38. 分析如题38图所示由边沿JK 触发器组成的时序逻辑电路,写出电路的驱动方程、状态方程,画出状态转换图。

题 38 图

解:

驱动方程: J₁=K₁=1

 $J_2 = K_2 = \overline{Q_1}$

状态方程:
$$Q_1^{n+1} = J_1 \overline{Q_1^n} + \overline{K_1} Q_1^n = \overline{Q_1^n}$$

$$Q_2^{n+1} = J_2 \overline{Q_2^n} + \overline{K_2} Q_2^n = \overline{Q_1^n} \overline{Q_2^n} + Q_1^n Q_2^n = Q_1^n \odot Q_2^n$$

状态转换图

七、设计题(每小题10分,共20分)

39. 试设计一个检测电路。该电路的输入是一位 8421BCD 码。当输入的 8421BCD 码所对应的十进制数符能被 5 整除时,输出为 1,否则输出为 0。用与非门实现之。

解:由题意列出真值表:

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

Y)		(
	1	0	0	0	
	0	1	0	0	В
A	×	×	×	×	
T t	0	0	×	×	

D

逻辑表达式为: $Y = \overline{ABCD} + B\overline{CD} = \overline{\overline{ABCD}} \bullet \overline{B\overline{CD}}$ 逻辑图:

40. 试用D 功能触发器,完成题40图所示的状态转换的同步时序逻辑电路(不画逻辑图)。要求: (1)列出次态卡诺图; (2)写出状态方程; (3)写出驱动方程。

题 40 图

解:

(1) 卡诺图:

D				
	0	1	0	1
	0	0	×	×

$$Q_{2}^{n+1} = D2 = \underline{Q_{2}^{n} \overline{A}} + \overline{Q_{2}^{n}} Q_{1}^{n} Q_{0}^{n}$$
(2)状态方程与驱动方程:
$$Q_{1}^{n+1} = D1 = \overline{Q_{2}^{n}} \overline{Q_{1}^{n}} Q_{0}^{n} + Q_{1}^{n} \overline{Q_{0}^{n}}$$

$$Q_{0}^{n+1} = D0 = \overline{Q_{0}^{n}}$$