
昆明理工大学2018年硕士研究生招生入学考试试题(A卷)

考试科目代码： 848 考试科目名称 ：数字电路

考生答题须知

所有题目（包括填空、选择、图表等类型题目）答题答案必须做在考点发给的答题纸上，做在本试题册上无效。请考生务必在答题纸上写清题号。

评卷时不评阅本试题册，答题如有做在本试题册上而影响成绩的，后果由考生自己负责。

答题时一律使用蓝、黑色墨水笔或圆珠笔作答（画图可用铅笔），用其它笔答题不给分。

答题时不准使用涂改液等具有明显标记的涂改用品。

	一、填空题(30分，每小题2分)(在答题纸上写出题号和填空结果)

1、数码转换

(D5.7C)16 =()2
(D5.7C)16= ()8421-BCD
2、二进制符号数补码(10100110)补的反码是()反，原码是()原。

3、写出图1-1中逻辑图的代数表达式。F1= ；F2= 。

[image: image1.png]>1

>1

T g

图1-1

[image: image2.png]0.37 —]
3.67—]

o1y

3.67—]

0.37—|

-T2

图1-2 图1-3

4、在图1-2的电路中，TTL门电路的输出状态(高电平、低电平、高阻态), Y1= 。

5、图1-3的电路中，TTL门电路的输出状态(高电平、低电平、高阻态), Y2= 。

6、逻辑函数
[image: image3.wmf]ABC

C

AB

C

B

A

BC

A

Y

+

+

+

=

，写出该逻辑函数的标准或与式 。
7、逻辑函数
[image: image4.wmf]BC

AC

AB

×

×

的标准与或式为 。
8、根据反演率写出逻辑函数
[image: image5.wmf](

)

YABCCD

=++

的反函数
[image: image6.wmf]=

Y

 。
9、同步RS触发器的特性方程为 。
10、同步RS触发器存在 现象。
11、同步时序逻辑电路用输出函数 、 和状态方程三个逻辑函数来描述。

[image: image7.png]

 [image: image8.png]

图1-4 图1-5
12、图1-4是由555定时器构成的 电路。

昆明理工大学2018年硕士研究生招生入学考试试题
	13、对图1-5所示触发器电路。当T=0时，
[image: image9.wmf]=

+

1

n

Q

 ；当T=1时，
[image: image10.wmf]=

+

1

n

Q

 。
14、对一个5位数模转换器，取VRef=32V，则FSR 为 V，LSB为 V。

15、一个ROM有1024条字线，有8条位线，则该ROM的存储量为 bit，有 条地址线。

二、逻辑门电路(20分)
1、(12分)图2-1是一种TTL电路。当输入A电压为3V时，B、C、D、E各点电压是多少？
2、(8分)图2-2是一种CMOS电路。写出该电路的逻辑表达式。

[image: image11.png]

 EMBED PBrush [image: image12.png]

图2-1 图2-2

[image: image13.png]

图3-1

三、逻辑代数(26分)

对图3-1所示逻辑图：
(1) (8分)写出图3-1的逻辑代数表达式，并化成标准与或式。

(2) (8分)根据图3-1电路的标准与或式作出卡诺图。

(3) (4分)根据卡诺图写出最简与或逻辑表达式。

(4) (6分)画出最简与或逻辑表达式对应的逻辑电路图。

四、组合电路(24分)
1、(10分)组合电路的逻辑如图4-1所示：

 [image: image14.png]

 [image: image15.png]ABC |F3FyFy

000
0ol
010
011
100
101
110
111

 [image: image16.png]o
i
L
L

 图4-1 图4-2 图4-3

(1) (6分)写出该逻辑电路的逻辑代数表达式；

昆明理工大学2018年硕士研究生招生入学考试试题
	(2) (4分)填写该组合电路的真值表(图4-2)；
2、(14分)已知图4-3组合逻辑电路的真值表如下：

A

B

Y3

Y2

Y1

Y0

0

0

D

0

0

0

0

1

0

D

0

0

1

0

0

0

D

0

1

1

0

0

0

D

(1) (8分)写出该电路的逻辑函数

(2) (6分)从真值表分析该电路的逻辑功能

五、触发器(10分)

 [image: image17.png]o
E=ll

 图5 -1 图5-2 图5 -3

 (1) (6分)对图5-1电路，在图5- 4中给出了J、K、CP的波形，请画出Q的波形。

[image: image18.png]cl
I T

图5 -4

 (2) (4分)在图5-4中如果有J=K=1，则在CP=1后Q会有什么结果？

六、时序逻辑电路(20分)
分析图6-1时序逻辑电路

[image: image19.png]0 Qof
Co _
€Lk — KoGop-

图6-1
 (1) (4分)写出激励方程；
 (2) (2分)写出输出方程；

 (3) (8分)写出状态方程；

 (4) (6分)画出状态图。

昆明理工大学2018年硕士研究生招生入学考试试题
	七、脉冲电路(12分)
对于图7-1所示由555定时器构成的电路：(1)当内部放电管导通，K未按下时，Y输出是高电平还是低电平？(2) 当K按下又放开后，对输出Y产生怎样的影响？(3)简单说明该电路具有的功能。

[image: image20.png]

 图7-1

八、数模和模数转换电路(8分)

对图8-1表示的电路：(1)这是一个什么电路? (2)写出该电路的转换关系。

[image: image21.png]

图8-1

第 1 页 共 4 页

_1234567893.unknown

_1234567897

_1234567899

_1234567900

_1234567901

_1234567898

_1234567895.unknown

_1234567896.unknown

_1234567894

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

