27/08/2022 18:21 Revisar env

UNIP EAD

CONTEÚDOS ACADÊMICOS BIBLIOTECAS MURAL DO ALUNO

TUTORIAIS

CIRCUITOS LÓGICOS DIGITAIS 7775-60_43701_R_E1_20222 CONTEÚDO

Revisar envio do teste: QUESTIONÁRIO UNIDADE III

Usuário	
Curso	CIRCUITOS LÓGICOS DIGITAIS
Teste	QUESTIONÁRIO UNIDADE III
Iniciado	27/08/22 18:17
Enviado	27/08/22 18:19
Status	Completada
tentativa	4 em 4 pontos
Tempo decorrido	
Resultados exibidos	Todas as respostas, Respostas enviadas, Respostas corretas, Comentários, Perguntas respondidas incorretamente

0,4 em 0,4 pontos Pergunta 1

Considere um código que converta um número decimal para um binário de 4 bits, cuja regra 🕻 é a seguinte: a saída será o dobro do valor, subtraído de um. Qual é o maior valor decimal que este codi cador aceita?

Resposta Selecionada:

 \bigcirc d. 8 .

Respostas:

a. ⁹.

b. ¹⁰.

c. ^{7.}

⊘ d. ^{8.}

e. ¹².

Comentário Resposta: D

Comentário: o maior valor binário que um codi cador de 4 bits aceita 1111, da cujo valor decimal é 15; acrescido de 1 e dividido por 2, a maior entrada que resposta:

pode ser codi cada, então, é 8.

0,4 em 0,4 pontos Pergunta 2

Considere as a rmações a seguir sobre os circuitos aritméticos:

I. Um circuito meio somador realiza a soma de dois números de um bit cada;

II. Um circuito meio subtrator realiza a subtração comutativa de dois números de um *bit* cada;

III. Um circuito meio multiplicador realiza o produto não comutativo de dois números de um *bit* cada.

Estão corretas:

Resposta Selecionada: 👩 a. Apenas a a rmação I.

Respostas: 🕢 a. Apenas a a rmação I.

b. Apenas a a rmação II.

Apenas a a rmação III.

d Apenas as a rmações I e III.

e. Apenas as a rmações II e III.

Comentário Resposta: A

da Comentário: embora os circuitos multiplicadores não sejam circuitos

resposta: combinacionais, o erro nas a rmações II e III se refere à comutatividade das

operações: a subtração nunca será comutativa e a multiplicação sempre o

será.

Pergunta 3 0,4 em 0,4 pontos

Durante uma aula de laboratório, um estudante conectou um circuito meio somador na saída de outro circuito meio somador, conforme mostrado na gura a seguir. Ao alternar os valores lógicos na entrada, observou-se que a saída S2, em relação às entradas A e B, estava operando como uma porta lógica:

Resposta Selecionada: oa. XOR.

Respostas: a. XOR.

b. NXOR.

c. NAND.

d. NOR.

e. AND.

Comentário Resposta: A

da Comentário: pela construção da tabela verdade ou da simulação do circuito, resposta: é possível observar que a saída S2 será 0, quando as entradas A e B tiverem

os valores lógicos iguais, e será 1, quando as duas entradas tiverem valores lógicos diferentes, o que é, exatamente, o funcionamento de uma porta Ou

Exclusivo (XOR).

Pergunta 4 0,4 em 0,4 pontos

"Este tipo de codicação era muito utilizado nos primeiros computadores e calculadoras, sendo a regra de formação destes códigos o acréscimo constante de um valor natural N ao valor binário codi cado".

Esta descrição se refere ao código:

Resposta Selecionada:

_{b.} Excesso de N.

Respostas:

a. BCD 8421.

🗸 b. Excesso de N.

_{c.} Código de Stibitz.

d. Código N.

e. Código de Gray.

Comentário Resposta: B

da resposta: Comentário: os códigos de Excesso de N são muito utilizados para facilitar algumas operações aritméticas binárias. O Código de Stibitz é um código de Excesso de N especí co, para N = 3. As demais alternativas apresentam outros códigos com diferentes regras de codi cação em relação ao trecho.

Pergunta 5 0,4 em 0,4 pontos

A tabela a seguir apresenta a saída de um código. Pelas saídas, é possível deduzir que este código é:

Entrada Decimal	Canal 8	Canal 4	Canal 2	Canal 1
0	0	1	0	1
1	0	1	1	0
2	0	1	1	1
3	1	0	0	0
4	1	0	0	1
5	1	0	1	0
6	1	0	1	1
7	1	1	0	0
8	1	1	0	1
9	1	1	1	0

Resposta Selecionada:

od. Excesso de 5.

Respostas:

a. BCD 8421.

b. BCH.

_{c.} Código de Gray.

🗸 d. Excesso de 5.

e. SSD.

Comentário Resposta: D

Comentário: o código apresentado é um código de excesso N com N = 5, ou

seja, cada número é convertido para binário e acrescido de cinco. Por resposta:

exemplo, o valor três é codicado como 1000, que é o valor 8 no sistema

binário.

0,4 em 0,4 pontos Pergunta 6

A imagem apresenta um circuito meio somador e um circuito somador completo. Um arranjo destes circuitos, para realizar a soma de dois números de 3 dígitos (*bit*s), terá quantas portas lógicas?

Resposta Selecionada:

ob. 12 portas.

Respostas:

a. 10 portas.

ob. 12 portas.

c. ⁷ portas.

d. ¹³ portas.

e. ¹⁵ portas.

Comentário Resposta: B

Comentário: para realizar a operação descrita, será necessária a combinação de um circuito meio somador com dois circuitos somadores completos. resposta:

Assim, a quantidade de portas lógicas será 2 + 5 + 5 = 12.

Pergunta 7 0,4 em 0,4 pontos

🔼 O Mapa de Karnaugh, na imagem a seguir, representa uma das saídas de um SSD ligado a 🗹 um decodi cador BCD 8421. Com base no mapa e nas imagens da tabela, esta saída se refere ao segmento:

	1	1
	Decimal (Entrada)	Exibição
	0	8
A	1	8
	2	8
F B	3	8
G	4	8
EC	5	8
D	6	8
	7	8
	8	8
	9	8

Resposta Selecionada:

Respostas:

- a. A.
- b. B.
- c. C.

d. D.

⊘ e. ^{E.}

Comentário Resposta: E

da Comentário: pelo mapa, é possível observar que o segmento será acionado resposta: quando as entradas forem o equivalente, em decimal, a 0, 2, 6 ou 8.

Analisando a imagem das saídas, o único segmento comum a estes três

números é o segmento E.

Pergunta 8 0,4 em 0,4 pontos

"Este código apresenta, como característica principal, que apenas um *bit* varia na mudança de um número para o subsequente. Este código surgiu nos primórdios da computação, quando ainda se utilizavam válvulas e relés: o consumo de energia e o ruído gerado na transição de estado lógico eram elevados, então objetivava-se minimizar o número de transições de estado".

Esta descrição refere-se ao:

Resposta Selecionada: Co

🕜 e. Código de Gray.

Respostas: a. Código BCD 8421.

b Código Excesso de N.

Código de Stibitz.

d Código N.

🗸 e. Código de Gray.

Comentário Resposta: E

da Comentário: pela de nição da regra de codi cação descrita. Este código resposta: continua em uso, uma vez que, uma das ideias por trás, que é diminuir o

tempo de transição e de resposta do circuito, ainda se aplica. O nome do

código vem de seu criador, Frank Gray (1887-1969).

Pergunta 9 0,4 em 0,4 pontos

Analisando a operação do circuito, apresentado na imagem a seguir, pode-se constatar que se trata de um circuito:

6/8

Resposta Selecionada: ob. Meio subtrator.

Respostas: a Meio somador.

ob. Meio subtrator.

c. Somador.

d. Multiplicador.

e. Subtrator completo.

Comentário Resposta: B

da resposta: Comentário: trata-se de um circuito meio subtrator, sendo a saída S o

resultado da subtração e E1 a saída do "empresta 1".

Pergunta 10 0,4 em 0,4 pontos

Um circuito Somador Completo possui três entradas (A, B e C) e duas saídas, uma referente ao dígito da soma e outra para representar o "vai um". A expressão lógica da primeira saída (dígito da soma) é:

Resposta Selecionada: $_{\bigcirc}$ c. A \oplus B \oplus C

Respostas: a. A + B + C

b. A · B· C

⊘ c. A ⊕ B⊕ C

d. A · B + C

e. A + B C

Comentário da resposta:

Resposta: C

Comentário: a saída, em questão, é a saída S1 no circuito da imagem:

Sábado, 27 de Agosto de 2022 18h21min13s GMT-03:00

 $\stackrel{\leftarrow}{-} \mathsf{OK}$