武 汉 大 学 计 算 机 学 院 《数字逻辑》期末考试试题(A卷) 2007—2008 学年第二学期(闭卷考试)

班号	子:学号:	姓名: _	成绩:
	(注:答案全	:部写在答题纸」	_)
	V	150	
– ,	填空题(每空1分,共16分)		
	1, (27.5) 10= () 2= () 16	
	2、已知 <i>x</i> =-0.1011,则[<i>x</i>] _* =()	
	3、奇偶校验码可检测()位	Z错,但不能定(立和纠错
	4、每个双稳态触发器可记录()位二进制码	马
	5、十进制数 347 对应的 8421BC	D 码是 ()	
	6、三态门的三种输出状态是(), (),	()
	7、有两个相同型号的 TTL 与非问	7,甲的开门电	平为 1.6V, 乙的开门电平为
1.7\	7, 试问在输入相同高电平时,()的抗干扰能	 龙力强。
	8、 $F = A\overline{B} + \overline{C}D$ 的反函数是(),对偶函数:	是()
	9、组合逻辑电路的竞争可分为	() 竞争和	()竞争两种类型。
	10、用 5G555 构成的单稳触发器	的暂稳态持续的	付间 tw 的宽度与()有
关。			
	11、脉冲异步时序逻辑电路的状	态()同时	变化的。
Ξ,	单项选择题(每空2分,共14分	})	
	1、能够直接将输出端相连实现'	'线与"的逻辑门	7是()
	A. 与门 B. 或门	C. OC [7]	D. 与或非门
	2、三一八译码器 74138	能够正常	二作的条件是使能端
$S_1\overline{S_2}$	\overline{S}_{3} (或为 $G_{1}\overline{G}_{2A}$ \overline{G}_{2B}) 必须为()	
	A.100 B.011	C.101	D.110

	3、	对上升沿触发的钟控触发器,	其状态翻转的时刻发生在()
		A.CP 为 0 时	B. CP 由 0 到 1 时
		C. CP 由 1 到 0 时	D. CP 为 1 时
	4、	同步时序逻辑电路中, 状态编	码采用相邻编码法的主要目的是()
		A.减少触发器个数	B.提高电路可靠性
		C.提高电路工作速度	D.减少电路中的逻辑门,使电路结构最简
	5、	电平异步时序逻辑电路,不允	许两个或两个以上输入信号()
		A.同时为 1 B. 同时为	F 0 C. 同时改变 D.同时出现
	6、	对完全确定原始状态表中的 5	个状态 A、B、C、D、E 进行化简,若有
(B	, C	C)、(B、D)等效,则最简状态	S表中只有 () 个状态
		A. 2 B. 3	C. 4 D. 5
	7、	某同步时序逻辑电路的最简状	态表中有11个状态,则设计该电路最少需
要()个触发器。	
		A. 3 B. 4	C. 5 D. 15
三、	化	简逻辑函数(每小题 5 分,共	10分)
	1,	用代数法把函数 $F = AB + \overline{AB}$	+ ABCD + ABCD 化成最简与一或式
	2、	用卡诺图法把函数 F(A.B.C.D)	$S = \Sigma m(2,5,7,8,10,13) + \Sigma d(0,3,14,15)$ 化成最
简或	.—Ĵ	与式	$\&$ \circ — F_1
四、	分	析题(每小题 10 分,共 20 分	
	1,	分析图 1 所示组合逻辑电路	& F ₂
	1	写出输出函数表达式	
	2	列出真值表	- $ -$
	3	说明电路功能 B	
			图 1
			y_2 y_1
	2、	分析图 2 所示脉冲异步时序逻	3辑电路
	1	写出激励函数表达式	
	2	作出状态表和状态图	$\begin{bmatrix} \mathbf{C} & \mathbf{T_2} \end{bmatrix} \qquad \begin{bmatrix} \mathbf{C} & \mathbf{D_1} \end{bmatrix}$
	3	作出时间图并说明电路功	能(设初态
			(P) 図2

2

 $y_2y_1=00$)

五、设计题(每小题10分,共20分)

1、作出"1111"序列检测器的 Moore 模型原始状态图和状态表,电路有一个串行输入端 x,一个输出端 z。当 x 输入的随机序列中出现连续 4 个或 4 个以上 1 时,输出 z 为 1,否则 z 为 0,其典型输入输出序列如下:

输入x: 011011111010

输出 z: 00000011000

2、用 J-k 触发器和适当的逻辑门设计一个 Mealy 模型同步八进制可逆计数器。电路有一个输入 x,一个输出 z。 x=0 在时钟脉冲作用下,作加 1 计数,x=1 作减 1 计数;输出 z 等于 1 表示进位或借位。(J-k 触发器激励表如下):

$Q \rightarrow Q^{n+1}$	J	K
0 0	0	d
0 1	1	d
1 0	d	1
1 1	d	0

六、综合应用题(每小题 10 分, 共 20 分)

1、用 PLA 设计一个组合逻辑电路,该电路用于比较二个一位二进制数 A、B 的大小,产生大于 (F_1) 、小于 (F_2) 、等于 (F_3) 三种比较结果

2、用四位二进制同步可逆计数器 74193, 七段显示译码器 7448, 七段显示器设计一个"秒"时钟,循环显示"0~9"秒。假设秒脉冲已设计好,可直接接到计数器的 CP 端。(写出设计过程,说明工作原理,画出逻辑图)

