

九十八學年度中等學校工科學生技藝競賽數位電子工學科試題

選手編號（大會編號）_____ 姓名：_____

說明:1.考試時間為八十分鐘。

2.答案均需寫在答案紙上。

3.選擇題均為單選題。

壹、選擇題:(共30題 每題2分)

- () 1. 目前我國採用的直流電安全電壓值為：
(A)12V (B)24V (C)36V (D)48V
- () 2. 有一靈敏度為 $10\text{k}\Omega/\text{V}$ 的伏特計，滿刻度電壓250V，則此伏特計的內電阻為多少？
(A) $10\text{k}\Omega$ (B) $25\text{k}\Omega$ (C) $250\text{k}\Omega$ (D) $2500\text{k}\Omega$
- () 3. 有一電阻器上有五色環碼，其第五環為紅色，則其容許誤差為多少？
(A) $\pm 0.1\%$ (B) $\pm 0.25\%$ (C) $\pm 2\%$ (D) $\pm 20\%$
- () 4. 如下圖之電路，其a、b間的諾頓等效電阻為多少？

- (A) 8Ω (B) 4Ω (C) 2Ω (D) 1Ω
- () 5. 有一直流電壓源，內阻 5Ω ，電壓值為12V，則外加負載電阻的最大消耗功率為多少？
(A)28.8W (B)14.4W (C)7.2W (D)5.76W
- () 6. 下列何種IC的傳輸延遲最短？
(A)74SXX (B)74HXX (C)74XX (D)74LXX
- () 7. 有一十六進制的數目12AB，應等於十進制的何數？
(A)121011 (B)4608 (C)4779 (D)47749
- () 8. 二進制的0.1101等於十進制的何者？
(A)0.735 (B)0.8125 (C)0.8135 (D)0.8225
- () 9. 有一開關電路如下圖，其布林代數式應為？

- () 10. 卡諾圖利用何種原理消去變項？
(A) $A \cdot \bar{A} = 0$ (B) $AB + \bar{A}B = B$ (C) $A + AB = A$ (D) $A + \bar{A}B = A + B$
- () 11. 簡化 $(X + \bar{Y} + Z)(X + \bar{Y} + \bar{Z}) = ?$
(A) \bar{Y} (B) $X + \bar{Y}$ (C) $X + \bar{Z}$ (D) $\bar{X} + Y$
- () 12. 函數 $f(a,b,c,d) = a\bar{c}\bar{d}$ ，則其標準SOP的數字形式為？

- (A) $\Sigma (1,4,8)$ (B) $\Sigma (1,3,5)$ (C) $\Sigma (8,12)$ (D) $\Sigma (4,8,12)$
- () 13. 函數 $f(W, X, Y, Z) = \Sigma (1,3,7,11,15)$ ，且可不理條件(don't care)為 $d(W, X, Y, Z) = \Sigma (1,3,7,11,15)$ ，則簡化後的函數為？
 (A) $F = Z(\bar{W} + Y)$ (B) $F = X(\bar{Z} + Y)$ (C) $F = \bar{Z}(W + Y)$ (D) $F = \bar{X}(Y + \bar{Z})$
- () 14. 對於輸入的邏輯閘而言，下列何者敘述正確？
 (A) NAND閘具有結合性 (B) NAND閘不具交換性
 (C) NAND閘不具結合性 (D) NOR閘具有結合性
- () 15. 下列關於半減器的敘述，何者錯誤？
 (A) 半減器有差的輸入，不需借位
 (B) 從次高位元借1，等於加2到被減數位元
 (C) 兩個二進位數的差，可以藉減數的補數加上被減數而得
 (D) 減法運算可以使用加法器完成
- () 16. 對於JK正反器而言，下列何者錯誤？
 (A) 當 $J=1$ 、 $K=1$ 時 $Q_{N+1} = \bar{Q}_N$
 (B) 當 $J=1$ 、 $K=0$ 時 $Q_{N+1} = 1$
 (C) 當 $J=0$ 、 $K=1$ 時 $Q_{N+1} = 0$
 (D) 當 $J=0$ 、 $K=0$ 時 $Q_{N+1} = 0$
- () 17. 如下圖的計數器，其模數為多少？(A) 8 (B) 7 (C) 6 (D) 5

- () 18. 如下圖之JK正反器，當 $J=K=1$ 時，以負緣觸發信號接到CK端，則其輸出 Q_{N+1} 為何？(A) 0 (B) 1 (C) Q_N (D) \bar{Q}_N

- () 19. 三位半的數位電表，解析度為？
 (A) 0.1% (B) 0.05% (C) 0.01% (D) 0.005%
- () 20. 將格雷碼1011轉換成二進制碼，應為？
 (A) 1101 (B) 1001 (C) 1110 (D) 0100
- () 21. 如下圖之電路，開關為常開(normally open)，若在 t_1 按下，而在 t_2 放開，則其輸出波形應為？

(A)

(C)

(B)

(D)

() 22. 如下圖之電路，其邏輯式為？

()23. 如下圖之電路，若所有零件都是理想狀態，則當 $V_i = 15\sin\omega t$ 伏特時，輸出電壓 V_o 的峰值為多少伏特？

()24. 若下圖中之二極體均為理想二極體，則流經R的電流為多少？

()25. 如下圖之電路名稱為何？

()26. 如下圖之電路，可作何用途？

() 27. 利用JK正反器作除數計數器，若輸出波形如下圖，則應是何種計數器？

() 28. 當T型正反器的輸入為1時，輸出為何？

- (A) 0
- (B) 1
- (C) Q_N
- (D) \overline{Q}_N

() 29. 以MOSFET作邏輯電路如下圖，具有何種邏輯閘的功能？

() 30. 化簡 $f = AC + BC + \overline{A}\overline{B}$ 結果是？

- (A) $A + BC$
- (B) $AC + \overline{A}\overline{B}$
- (C) $AC + \overline{A}B$
- (D) $C + \overline{A}B$

貳、填充題(請將答案填入答案紙)共10題每題3分

1. 某一邏輯閘的真值表為下圖，則其邏輯式為_____ (31)_____。

A	B	Y
0	0	1
0	1	1
1	0	1
1	1	0

2. 以POS 標準式表示
_____ (32)_____。

下面邏輯電路，其函數應為

3. 某一個二輸入的邏輯電路（輸入端為A、B），若要以AND、OR、NOT 閘組成一個邏輯電路，使其當A=B 時輸出為1，A ≠ B 時輸出為0，試繪出其電路結構。

_____ (33)_____。

4. 將下圖中二位元上數異步計數器未完成部分畫出。

5. 請繪出四輸入AOI 邏輯電路。

_____ (35)_____。

6. 如下圖之樞密特觸發震盪器，若輸出為100KHz 則電容器C 的值應為
 _____ (36) _____。

7. 如下圖之電路，最大的用途是：_____ (37) _____。

8. 填滿下表中以 J K 正反器與 A N D 閘所組成的除五計數器的所有狀態欄位

Ps						Ns					
Q3	Q2	Q1	J3	K3	J2	K2	J1	K1	Q3	Q2	Q1
0	0	0	0	1	0	0	1	1	0	0	1
0	0	1	0	1	1	1	1	1	0	1	0
0	1	0	0	1	0	0	1	1	0	1	1
0	1	1	1	1	1	1	1	1	<u>38-5</u>	<u>38-6</u>	<u>38-7</u>
1	0	0	<u>38-1</u>	<u>38-2</u>	0	0	<u>38-3</u>	<u>38-4</u>	<u>38-8</u>	<u>38-9</u>	<u>38-10</u>

9. 將 $f(a,b,c,d) = a + \bar{c}$ 以POS的數字型式表示應為_____ (39) _____。

10. 將二進制11000110 轉換為十六進制的表示應為_____ (40) _____。

參、設計題(請將答案填入答案紙)本題10分

試根據下面選擇線 S_1 , S_0 的真值表，設計四對一的多工器邏輯電路將電路繪製於 MUX 方塊中。

S_1	S_0	Y
0	0	I_0
0	1	I_1
1	0	I_2
1	1	I_3

大會編號：_____ 姓名：_____ 標準答案_____ 得分：_____

壹、選擇題：每題 2 分

- | | | | | |
|--------------|--------------|--------------|--------------|--------------|
| 1. <u>B</u> | 2. <u>D</u> | 3. <u>C</u> | 4. <u>D</u> | 5. <u>C</u> |
| 6. <u>A</u> | 7. <u>C</u> | 8. <u>B</u> | 9. <u>D</u> | 10. <u>B</u> |
| 11. <u>B</u> | 12. <u>C</u> | 13. <u>A</u> | 14. <u>C</u> | 15. <u>A</u> |
| 16. <u>D</u> | 17. <u>D</u> | 18. <u>D</u> | 19. <u>B</u> | 20. <u>A</u> |
| 21. <u>C</u> | 22. <u>B</u> | 23. <u>B</u> | 24. <u>C</u> | 25. <u>A</u> |
| 26. <u>B</u> | 27. <u>B</u> | 28. <u>D</u> | 29. <u>B</u> | 30. <u>C</u> |

貳、填充題：每題 3 分

31. _____ $Y = \bar{A} + \bar{B}$ _____ 32. _____ $Y = (A + B + \bar{C})(B + C)(\bar{A} + \bar{B})$ _____

36. _____ $C = 0.0256 \mu F$ _____ 37. _____ 消除彈跳脈波 _____

38.

Ps									Ns		
Q3	Q2	Q1	J3	K3	J2	K2	J1	K1	Q3	Q2	Q1
0	0	0	0	1	0	0	1	1	0	0	1
0	0	1	0	1	1	1	1	1	0	1	0
0	1	0	0	1	0	0	1	1	0	1	1
0	1	1	1	1	1	1	1	1	<u>1</u>	<u>0</u>	<u>0</u>
1	0	0	<u>0</u>	<u>1</u>	0	0	<u>0</u>	<u>1</u>	<u>0</u>	<u>0</u>	<u>0</u>

39. _____ $\Pi (2, 3, 6, 7)$ _____ 40. _____ $C6$ _____

叁、設計題：本題 10 分

九十八學年度中等學校工科學生技藝競賽

數位電子工 術科第一站

大會編號：_____ 工作桌編號：_____ 姓名：_____

題目：單晶片控制伺服馬達電路。 時間：240分鐘。

〈一〉 試題說明：

1. 請勿參考任何非本大會提供的資料。
2. 開始比賽後六十分鐘方可交卷出場。
3. 若比賽中欲棄權者，選手與評審老師須簽名，該站以零分計，並於比賽開始後六十分鐘始得出場。
4. 如因操作不當，導致儀器損壞者，視其情節由裁判斟酌扣分。
5. 若發現零件有故障或短缺，可在比賽開始半小時內更換。逾時者，更換一個零件扣五分。
6. 本站分為兩部份，第一部份為電路實作，第二部份為程式撰寫與燒錄。
7. 本站要求製作一個伺服馬達控制器。可以設定伺服馬達轉動圈數、旋轉方向，並將所設定的轉動圈數顯示於七段顯示器上。旋轉期間可控制令其停止旋轉。

〈二〉 電路配置圖(如圖 1 所示)：

圖1 電路配置圖

〈三〉四位元七段顯示器顯示說明：

當電路剛啟動或馬達停止運轉且未按下任何設定鍵時，七段顯示器顯示為四個零(如圖 2)，當按下 A 鍵馬達顯示 4 個小數點(如圖 3)，設定圈數由左至右設定、顯示，並且消除小數點(如圖 4)，設定完成時顯示設定圈數(如圖 5)。

圖 2 馬達非運轉且不在設定模式時

圖 3 當按下設定鍵後

圖 4 設定時由左至右設定範例

圖 5 設定完成時顯示範例

第一部分：

請按照圖 6 所示之電路將零件焊接在萬用電路板上。

圖 6 單晶片控制伺服馬達電路完整電路圖

第二部分：

(1) 開機時顯示歸零

開機時七段顯示器顯示 4 個零 (如圖 7)

圖 7 開機顯示時為 4 個零

功能核對：(由裁判填寫)

開機時顯示為零，顯示正常 (5 分)

是：_____ 否：_____

裁判簽名：_____；_____

第三部分：

(1) 設定馬達轉動圈數

當馬達處於非運轉狀態時，按下 A 鍵則七段顯示器四個小數點全亮(如圖 8)。

然後由左至右(由千位至個位)設定馬達轉動圈數顯示於七段顯示器，每設定一位，其所屬小數點即熄滅(如圖 9、圖 10)。

圈數讀數為十進制(如圖 11)。

圖 8

圖 9

圖 10

圖 11

功能核對：(由裁判填寫)

按下 A 鍵後顯示四位小數點(5 分)

是：_____ 否：_____

可正常設定圈數，並消除小數點(10 分)

是：_____ 否：_____

顯示數值只在 0~9 之間(10 分)

是：_____ 否：_____

裁判簽名：_____；_____

(2) 圈數設定完畢後，馬達動作說明

設定完畢後，按下鍵盤 E 鍵，則馬達逆時鐘旋轉 (如圖 13)。

設定完畢後，按下鍵盤 C 鍵，則馬達順時鐘旋轉 (如圖 14)。

馬達旋轉期間，按下鍵盤 D 鍵則馬達停止，七段顯示器歸零 (如圖 15)。

旋轉圈數達到所設定圈數時，則馬達停止(誤差為每 10 圈 $\pm 45^\circ$)，七段顯示器歸零 (如圖 15)。

功能核對：(由裁判填寫)

按下 C 鍵馬達順時鐘旋轉(10 分)

是：_____ 否：_____

按下 E 鍵馬達逆時鐘旋轉(10 分)

是：_____ 否：_____

按下 D 鍵馬達停止轉動(15 分)

是：_____ 否：_____

設定圈數到達，馬達停止(誤差為每 10 圈 $\pm 45^\circ$) (15 分)

是：_____ 否：_____

馬達停止時，七段顯示器歸零 (5 分)

是：_____ 否：_____

裁判簽名：_____；_____

《評分表》

繳卷時間〈未完成提早交卷者時間分數以 0 分計〉：_____。

	完成時間	配分	實際得分
速度	<180 分	10	
	181~200 分	8	
	201~220 分	6	
	221~240 分	4	

電路配置得分：

	電路美觀	配分	實際得分
佈局	整潔、美觀、確實	5	
	佈局尚可、配線良好	4	
	佈局尚可、配線不佳	3	
	佈局不佳、配線不佳	2	
	裝配完成但零亂	1	

功能評分：

第二部份得分：_____。

第三部份得分：_____。 總分：_____

扣分：_____

裁判簽名：_____；_____

附錄 1：零件接腳資料

AT89C51	A1015																									
 <p> P1.0 □ 1 40 □ VCC P1.1 □ 2 39 □ P0.0 (AD0) P1.2 □ 3 38 □ P0.1 (AD1) P1.3 □ 4 37 □ P0.2 (AD2) P1.4 □ 5 36 □ P0.3 (AD3) P1.5 □ 6 35 □ P0.4 (AD4) P1.6 □ 7 34 □ P0.5 (AD5) P1.7 □ 8 33 □ P0.6 (AD6) RST □ 9 32 □ P0.7 (AD7) (RXD) P3.0 □ 10 31 □ $\bar{E}A/VPP$ (TXD) P3.1 □ 11 30 □ ALE/PROG (INT0) P3.2 □ 12 29 □ PSEN (INT1) P3.3 □ 13 28 □ P2.7 (A15) (T0) P3.4 □ 14 27 □ P2.6 (A14) (T1) P3.5 □ 15 26 □ P2.5 (A13) (\bar{WR}) P3.6 □ 16 25 □ P2.4 (A12) (\bar{RD}) P3.7 □ 17 24 □ P2.3 (A11) XTAL2 □ 18 23 □ P2.2 (A10) XTAL1 □ 19 22 □ P2.1 (A9) GND □ 20 21 □ P2.0 (A8) </p>	 <p> 1. EMITTER 2. COLLECTOR 3. BASE </p>																									
	<p>鍵盤:</p>																									
	<p>接腳: X0, X1, X2, X3, Y3, Y2, Y1, Y0</p>																									
	<table border="1"> <thead> <tr> <th></th> <th>X0</th> <th>X1</th> <th>X2</th> <th>X3</th> </tr> </thead> <tbody> <tr> <th>Y3</th> <td>F</td> <td>E</td> <td>D</td> <td>C</td> </tr> <tr> <th>Y2</th> <td>B</td> <td>3</td> <td>6</td> <td>9</td> </tr> <tr> <th>Y1</th> <td>A</td> <td>2</td> <td>5</td> <td>8</td> </tr> <tr> <th>Y0</th> <td>0</td> <td>1</td> <td>4</td> <td>7</td> </tr> </tbody> </table>		X0	X1	X2	X3	Y3	F	E	D	C	Y2	B	3	6	9	Y1	A	2	5	8	Y0	0	1	4	7
	X0	X1	X2	X3																						
Y3	F	E	D	C																						
Y2	B	3	6	9																						
Y1	A	2	5	8																						
Y0	0	1	4	7																						
4 位數七段顯示器	伺服馬達																									
	<p> 伺服馬達外接共三條線，黑色為接地線，紅色為電源接 Vcc，白色(橘色)為訊號線。 </p> <p> 伺服馬達使用脈波寬度控制(PWM)，如下圖所示，假設固定脈波時間一個週期為 2.1ms，若 High 的時間為 1.2ms 則為逆時鐘旋轉，若 high 時間為 1.8ms 則為順時鐘旋轉，其寬度時間不同旋轉步數不同。 </p> <p> 馬達上有一個可調電阻，可隨著電阻的改變調整正反轉步數差，及調整正反轉方向。 </p> 																									

九十八學年度中等學校工科學生技藝競賽
數位電子工 術科第二站

大會編號：_____ 工作桌編號：_____ 姓名：_____

題目：數位計頻器 時間：240 分鐘

(一)試題說明：

1. 請勿參考任何非本大會提供的資料。
2. 開始比賽後六十分鐘方可交卷出場。
3. 若比賽中欲棄權者，選手與評審老師須簽名，該站以零分計，並於比賽開始後六十分鐘始得出場。
4. 如因操作不當，導致儀器損壞者，視其情節由裁判斟酌扣分。
5. 若發現零件有故障或短缺，可在比賽開始半小時內更換。逾時者，更換一個零件扣五分。本電路請安裝在免焊電路板上。
6. 所有電路中 Vdd 均為 DC+5 伏特，Vss 均為接地。
7. 所有 IC 電源與接地均請自行配置，電路圖上不予顯示此二接腳。
8. 所有未標示之二極體皆使用 1N4148。
9. 電路中輸入訊號為訊號產生器產生之方波訊號。

(二)電路配置圖：

請將電路安裝於如下圖之免焊電路板上概略位置

第一部份：

依照圖 1 電路接線，並使用 JK 正反器設計除頻電路(除 4)並繪出電路圖於方框內，使輸出端①、②產生 0.5Hz 的脈波，完成後以示波器來檢查功能是否正確。

圖 1 頻率產生器

功能核對：(由裁判填寫)

輸出端①、②產生 0.5Hz 脈波(15 分)。

是：_____ 否：_____

裁判簽名：_____；_____

第二部份：

(1) 計時栓鎖電路(個位)

依照圖 2 電路接線，完成後以①接正電、②接地，③使用訊號產生器輸入方波測試。

(2) 計時栓鎖電路(十位)

依照圖 3 電路接線，完成後以①接正電、②、④接地，③使用訊號產生器輸入方波測試。

圖 2 計時栓鎖電路(個位)

圖 3 計時栓鎖電路(十位)

(3) 計時栓鎖電路(百位)

依照圖 4 電路接線，完成後以①接正電、②、⑤接地，③使用訊號產生器輸入方波測試。

(4) 計時栓鎖電路(千位)

依照圖 5 電路接線，完成後以①接正電、②、⑥接地，③使用訊號產生器輸入方波測試。

圖 4 計時栓鎖電路(百位)

圖 5 計時栓鎖電路(千位)

功能核對：(由裁判填寫)

計時栓鎖電路(個位) 可正常計數(10 分)。

是：_____ 否：_____

計時栓鎖電路(十位) 可正常計數(10 分)。

是：_____ 否：_____

計時栓鎖電路(百位) 可正常計數(10 分)。

是：_____ 否：_____

計時栓鎖電路(千位) 可正常計數(10 分)。

是：_____ 否：_____

裁判簽名：_____；_____

電路配置全圖

第三部分：(由裁判填寫)

完成**電路配置**並以訊號產生器至③點輸入方波，可測量 1~9999Hz，其顯示數值與訊號產生器所輸入數值〈以數位示波器測量〉不得有誤差。

功能核對：

可計算頻率 1~9999Hz，並無誤差(20 分) 是：_____ 否：_____

裁判簽名：_____；_____

《評分表》

繳卷時間〈未完成提早交卷者時間分數以 0 分計〉：_____。

	完成時間	配分	實際得分
速度	<150 分	10	
	151~170 分	8	
	171~190 分	6	
	191~210 分	4	
	211~240 分	2	
佈局	整潔、美觀、確實	15	
	佈局尚可、配線良好	12	
	佈局尚可、配線不佳	9	
	佈局不佳、配線不佳	6	
	裝配完成但零亂	3	

第一部份得分：_____。

第二部份得分：_____。

第三部份得分：_____。 總分：_____

扣分：_____

裁判簽名：_____；_____

附錄

CD4511

Input				Output							
LE	RB	LT	A B C D	a	b	c	d	e	f	g	Display
X	X	0	X X X X	1	1	1	1	1	1	1	B
X	0	1	X X X X	0	0	0	0	0	0	0	
0	1	1	0 0 0 0	1	1	1	1	1	1	0	0
0	1	1	0 0 0 1	0	1	1	0	0	0	0	1
0	1	1	0 0 1 0	1	1	0	1	1	0	1	2
0	1	1	0 0 1 1	1	1	1	1	0	0	1	3
0	1	1	0 1 0 0	0	1	1	0	0	1	1	4
0	1	1	0 1 0 1	1	0	1	1	0	1	1	5
0	1	1	0 1 1 0	0	0	1	1	1	1	1	6
0	1	1	0 1 1 1	1	1	1	0	0	0	0	7
0	1	1	1 0 0 0	1	1	1	1	1	1	1	8
0	1	1	1 0 0 1	1	1	1	0	0	1	1	9
0	1	1	1 0 1 0	0	0	0	0	0	0	0	
0	1	1	1 0 1 1	0	0	0	0	0	0	0	
0	1	1	1 1 0 0	0	0	0	0	0	0	0	
0	1	1	1 1 0 1	0	0	0	0	0	0	0	
0	1	1	1 1 1 0	0	0	0	0	0	0	0	
0	1	1	1 1 1 1	0	0	0	0	0	0	0	
1	1	1	X X X X							*	*

X = Don't Care

*Depends upon the BCD code applied during the 0 to 1 transition of

4511 IC 接腳圖

七段顯示器接腳圖

CD4511 datasheet

CD4042

CD4042 IC 接腳圖

CK (Clock)	Po (Polarity)	Q
0	0	D
	0	Latch
1	1	D
	1	Latch

CD4042 datasheet

CD4510

CD4510 IC 接腳圖

CK	Cin	U/D	PE	R	Action
X	1	X	0	0	No Count
	0	1	0	0	Count Up
	0	0	0	0	Count Down
X	X	X	1	0	Preset
X	X	X	X	1	Reset

X = Don't Care

CD4510 datasheet

CD4020 IC 接腳圖

CD4049 IC 接腳圖

CD4027 IC 接腳圖

CD4027 內部電路圖