《数字电子技术》复习题A

一、填空题

三极管有NPN和PNP两种类型，当它工作在放大状态时，发射结＿＿＿＿，集电结＿＿＿＿＿＿。

把高电压作为逻辑1，低电平作为逻辑0的赋值方法称作＿＿＿＿＿＿＿逻辑赋值。一种电路若在正逻辑赋值时为与非门，则在负逻辑赋值时为＿＿＿＿＿＿＿＿。

四位二进制编码器有＿＿＿＿个输入端；＿＿＿＿个输出端。

将十进制数287转换成二进制数是＿＿＿＿＿＿＿＿；十六进制数是＿＿＿＿＿。

根据触发器功能的不同，可将触发器分成四种，分别是＿＿＿＿触发器、＿＿＿＿触发器、＿＿＿＿触发器和＿＿＿＿触发器。

下图所示电路中，Y1 ＝＿＿＿＿＿＿；

Y2 ＝＿＿＿＿＿＿；Y3 ＝＿＿＿＿＿＿。

二、选择题

1. 当晶体三极管＿＿＿＿时处于饱和状态。
发射结和集电结均处于反向偏置

发射结正向偏置，集电结反向偏置

发射结和集电结均处于正向偏置
在下列三个逻辑函数表达式中，＿＿＿＿是最小项表达式。

A．
[image: image1.wmf]B

A

B

A

)

B

,

A

(

Y

+

=

 B.
[image: image2.wmf]C

B

C

B

A

BC

A

)

C

,

B

,

A

(

Y

+

+

=

C.
[image: image3.wmf]C

AB

ABC

B

C

A

C

B

A

)

D

,

C

,

B

,

A

(

Y

+

+

+

×

×

=

 3．用8421码表示的十进制数45，可以写成＿＿＿＿＿＿＿＿＿＿

A．45 B. [101101]BCD C. [01000101]BCD D. [101101]2

 4．采用OC门主要解决了＿＿＿＿＿

A．TTL与非门不能相与的问题 B. TTL与非门不能线与的问题

C. TTL与非门不能相或的问题

 5．已知某触发的特性表如下（A、B为触发器的输入）其输出信号的逻辑表达式为＿＿＿

A． Qn+1 ＝A B.
[image: image4.wmf]n

n

1

n

Q

A

Q

A

Q

+

=

+

 C.
[image: image5.wmf]n

n

1

n

Q

B

Q

A

Q

+

=

+

	A
	B
	Qn+1
	说明

	0
	0
	Qn
	保持

	0
	1
	0
	置0

	1
	0
	1
	置1

	1
	1
	Qn
	翻转

6.四个触发器组成的环行计数器最多有＿＿＿＿个有效状态。

A.4 B. 6 C. 8 D. 16

7.逻辑函数
[image: image6.wmf]D

C

B

A

F

+

=

，其对偶函数F*为＿＿＿＿＿＿＿＿。

A．
[image: image7.wmf](

)

(

)

D

C

B

A

+

+

 B.
[image: image8.wmf](

)

(

)

D

C

B

A

+

+

 C.
[image: image9.wmf](

)

(

)

D

C

B

A

+

+

8.用8421码表示的十进制数65，可以写成＿＿＿＿＿＿。

A．65 B. [1000001]BCD C. [01100101]BCD D. [1000001]2

9.用卡诺图化简逻辑函数时，若每个方格群尽可能选大，则在化简后的最简表达式中 。

A．与项的个数少 B. 每个与项中含有的变量个数少 C. 化简结果具有唯一性

10.已知某电路的真值表如下，该电路的逻辑表达式为 。

A．
[image: image10.wmf]C

Y

=

 B.
[image: image11.wmf]ABC

Y

=

 C．
[image: image12.wmf]C

AB

Y

+

=

 D．
[image: image13.wmf]C

C

B

Y

+

=

	A
	B
	C
	Y
	A
	B
	C
	Y

	0
	0
	0
	0
	1
	0
	0
	0

	0
	0
	1
	1
	1
	0
	1
	1

	0
	1
	0
	0
	1
	1
	0
	1

	0
	1
	1
	1
	1
	1
	1
	1

三、化简下列逻辑函数，写出最简与或表达式：

[image: image14.wmf]BC

A

C

B

A

C

B

B

A

Y

1

+

×

+

+

=

2.Y2＝Σm（0，1，8，9，10，11）

3.Y3见如下卡诺图

	CD

AB
	00
	01
	11
	10

	00
	0
	1
	0
	1

	01
	1
	╳
	1
	╳

	11
	0
	1
	0
	1

	10
	0
	1
	0
	1

四、设计题

 四选一数据选择器的功能见下表，要实现Y（A，B，C）＝Σm（1，4，6，7）功能，芯片应如何连接，画出电路连接图（需写出必要的解题步骤）

	E
	A
	B
	W

	1
	╳
	╳
	高阻

	0
	0
	0
	D0

	0
	0
	1
	D1

	0
	1
	0
	D2

	0
	1
	1
	D3

五、画图题
触发器电路如下图所示，试根据CP及输入波形画出输出端Q1 、Q2 的波形。设各触发器的初始状态均为“0”。

[image: image15.png]]l

—Q2

CcP

《数字电子技术》复习题B
一、填空题
1.当PN结外加正向电压时，PN结中的多子＿＿＿＿＿＿形成较大的正向电流。
2.NPN型晶体三极管工作在饱和状态时，其发射结和集电结的外加电压分别处于＿＿＿＿偏置和＿＿＿＿偏置。
3.逻辑变量的异或表达式为：
[image: image16.wmf]_

B

A

=

Å

。
4.二进制数A=1011010；B=10111，则A-B=＿＿＿＿＿＿＿。
5.组合电路没有＿＿＿＿＿＿功能，因此，它是由＿＿＿＿＿＿组成。
6.同步RS触发器的特性方程为：Qn+1=＿＿＿＿＿＿,其约束方程为：＿＿＿＿＿＿。
7.将BCD码翻译成十个对应输出信号的电路称为＿＿＿＿＿＿＿＿，它有＿＿＿个输入端，＿＿＿＿输出端。
8.下图所示电路中，Y1 ＝＿＿＿＿＿＿；Y2 ＝＿＿＿＿＿＿；Y3 ＝＿＿＿＿＿＿。
二、选择题
1．表示任意两位无符号十进制数需要（ ）二进制数。
A．6 B．7 C．8 D．9
2. 一个多输入与非门，输出为0的条件是（ ）。
A 只要有一个输入为1，其余输入无关 B 只要有一个输入为0，其余输入无关
C 全部输入均为1 D 全部输入均为0
3．余3码10001000对应的2421码为（ ）。
A．01010101 B.10000101 C.10111011 D.1 1101011
4．下面4个逻辑表达式中，可以实现同或运算的表达式是（ ）。

5．补码1．1000的真值是（ ）。
A． +1.0111 B. -1.0111 C. -0.1001 D. -0. 1000
6．组合电路和时序电路比较，其差异在于前者（ ）。
A．任意时刻的输出不仅与输入有关，而且与以前的状态有关
B．任意时刻的输出信号只取决于当时的输入信号
C．有统一的时钟脉冲控制
D．输出只与内部状态有关

7．下列四种类型的逻辑门中，可以用（ ）实现三种基本运算。
A. 与门 B. 或门 C. 非门 D. 与非门
8．实现两个四位二进制数相乘的组合电路，应有（ ）个输出函数。
A． 8 B. 9 C. 10 D. 11
9．要使JK触发器在时钟作用下的次态与现态相反，JK端取值应为（ ）。
A．JK=00 B. JK=01 C. JK=10 D. JK=11
10．设计一个四位二进制码的奇偶位发生器（假定采用偶检验码），需要（ ）个异或门。
A．2 B. 3 C. 4 D. 5
三、化简下列逻辑函数，写出最简与或表达式：
1.证明等式:
[image: image18.wmf]AB

B

A

B

A

B

A

+

×

=

+

2.Y2＝Σm（0，1，2，3，4，5，8，10，11，12）
3.Y3＝
[image: image19.wmf]ABC

C

AB

C

B

A

C

B

A

+

+

+

×

四、设计题
双四选一数据选择器如图所示，其功能表达式如下。现要实现八选一数据选择器的功能（地址信号为 A2A1A0，数据输入端信号为 D7 ~ D0 ） ，请设计并画出电路连接图。

[image: image20.wmf]1

0

1

13

0

1

12

0

1

11

0

1

10

1

S

A

A

D

A

A

D

A

A

D

A

A

D

Y

×

+

+

×

+

×

=

)

(

[image: image21.wmf]2

0

1

23

0

1

22

0

1

21

0

1

20

2

S

A

A

D

A

A

D

A

A

D

A

A

D

Y

×

+

+

×

+

×

=

)

(

五、画图题
TTL触发器电路如图所示，试在CP信号的计数周期内，画出各输出端的波形。

A

B

Y1

Y2

Y3

C

Y

A

B

 W

A E

B

D0 D1 D2 D3

CP

A

Q1

Q2

A 1 B

Y2

A

B

C

Y1

A

B

Y3

 Y1 Y2

A0 S1

A1 S2

D10 D11 D12 D13 D20 D21 D22 D23

Q0

Q1

“1”

CP

J Q

K Q

J Q

KQ

CP

Q0

Q1

2

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

