

Guía de preparación para el examen ELECTRONICA
CxTx

En esta materia básicamente se evalúan temas tales como son:
MULTIVIBRADORES, MEMORIAS, CONTADORES Y COMPUERTAS

LOGICAS, SUMADOR RESTADOR Y MICROPOCESADORES

BIBLIOGRAFIA
TEORIA DE CIRCUITOSY DISPOSOTIVOS BOYLESTAD

ELECTRONICA DIGITAL TOKHEIM
SISTEMAS DIGITALES TOCCI

RECUERDA QUE TIENES UNA HORA PARA 30 REACTIVOS
Esperamos que te resulte útil.

Un agradecimiento especial al
Co. FRANCISCO HERNANDEZ JUAREZ

por la oportunidad y el apoyo para realizar este trabajo,
así como a los integrantes de la CONCAyNT y a todos

los que participaron en esto.

LAURA GURIDI
DANIEL MORENO JUAN RODRIGUEZ

JEZIEL MORA

1. ¿Como se define un flip-flop?

2. Da la clasificación de los flip-flops

3. ¿Cuál es la importancia de un flip-flop en un sistema lógico?

4. Dibuja el diagrama básico de un flip-flop

5. ¿Como se define un pulso de reloj?

6. ¿Que es un circuito secuencial?

7. Menciona y defina cada uno de los circuitos secuénciales

8. ¿Cuáles son los circuitos Biestables?

9. ¿Que es un flanco?

10. Dibuja el diagrama básico de un flip-flop

11. ¿Cuál es la finalidad de utilizar técnicas de disparo?

12. ¿Las memorias semiconductoras se utilizan como?

13. ¿Los datos digitales también pueden almacenarse como cargas

en capacitores y un tipo muy importante de memoria

semiconductora, para qué utilizas este principio?

14. Un circuito secuencial síncrono es un dispositivo cuyo

comportamiento de que manera puede definirse

15. Como funciona Un circuito secuencial asíncrono

16. Son aquellos circuitos que tienen dos estados estables

identificados como los estados 0 y 1 y permanecen en un estado

dado hasta que se vea obligado a pasar al siguiente estado.

17. Como se le conoce a un multivibrador biestable

18. De que esta constituido un multivibrador biestable

1. ¿Las memorias semiconductoras se utilizan como?
2. ¿Los datos digitales también pueden almacenarse como cargas en

capacitores y un tipo muy importante de memoria semiconductora,
para qué utilizas este principio?

3. ¿A la memoria principal de una computadora también es conocida
como?

4. ¿Que es celda de memoria?
5. ¿Que es palabra de memoria?
6. ¿Que es un byte?
7. ¿Que es memoria volátil?
8. ¿Que es memoria de acceso aleatorio (RAM)?
9. ¿Que es la memoria ROM?
10. ¿Que es un dispositivo de memoria estática?
11. ¿Que es un dispositivo de memoria dinámica?
12. ¿Que es un bus de dirección?
13. ¿Que es una memoria EPROM?
14. ¿Que es una memoria FLASH?
15. ¿Que es una memoria RAM DINAMICA?
16. Que es una memoria FIFO
17. ¿Qué es memoria cache?
18. ¿Qué memoria es de tipo primero en entrar y primero en salir?
19. ¿Las celdas de almacenamiento semiconductor se clasifican en?
20. Para que se Usa el dispositivo PLD
21. Como se le conoce a la memoria EEPROM
22. Como se distingue la capacidad de borrar los bytes de la EEPROM
23. Que función principal cumple la unidad de refresco de la DRAM
24. Cuál es la memoria tipo primero en entrar, primero en salir.
25. Cuales son los tres buses en un sistemas de memorias de

computadora

1. ¿Como se define un contador?
2. ¿Que son los pulsos de conteo?
3. ¿Para qué están diseñados los contadores?
4. Un contador está formado por
5. ¿Con que dispositivos electrónicos está construido un

contador?
6. ¿Cómo se define un contador asíncrono?
7. ¿Cómo se define un contador síncrono?
8. Que es un contador de rizo?
9. Un contador que dispara todos los flip-flops al mismo tiempo

se llama contador
10. Las entradas de reloj están conectadas en ______________ en

un contador síncrono
11. Uno de los usos más comunes e interesantes de los contadores

es como
12. ¿Cuál es el objetivo del uso de diagramas de tiempo?
13. ¿Cuáles son los tipos de contadores síncronos?
14. ¿Cuál es la diferencia entre un contador síncrono y un

asíncrono
15. Cuando usamos un contador en cascada
16. Cuantos basculadores debe tener un contador asíncrono de

con modulo de 12
17. Como se le conoce un circuito secuencial
18. Existen varios tipos de contadores cuales son los más comunes
19. Cuál es la finalidad que tiene un circuito contador
20. Que es el módulo de un contador
21. Que es un contador en BCD
22. Como se le conoce al contador que tiene 10 estados distintos

1.- Definición de un sistema analógico

2.- Definición de un sistema digital

3.- Cuantas compuertas lógicas hay y cuales son

4.- . Muestre sus símbolos en notación americana y sueca de cada una de
las Compuertas lógicas.

5.- Como se le conoce a la compuerta lógica NOT

6.- Que indica el siguiente dibujo

7.-Indique cuál es la salida de esta compuerta

8.-Cual es la salida del siguiente dibujo

	

	 	

	

	

	

9.-

10.-

11.-(C D) (B A) = F es una aplicación de la compuerta

12.- La expresión siguiente (A+B)+(C+D) = F nos denota una aplicación de la
Compuerta

13.-

14.-

	

	

	

15.-

16.-

17.-

18.-

	

	

	

CONTENIDO

1. SUMA BINARIA
2. REPRESENTACION DE NUMEROS CON SIGNO
3. SUMA EN EL SISTEMA DE COMPLEMENTO A 2
4. RESTA EN EL SISTEMA DE COMPLEMENTO A 2
5. MULTIPLICACION DE NUMEROS BINARIOS
6. DIVISION BINARIA
7. SUMA BCD
8. ARITMETICA HEXADECIMAL
9. CIRCUITOS ARITMETICOS
10. SUMADOR BINARIO EN PARALELO
11. DISEÑO DE UN SUMADOR COMPLETO
12. SUMADOR COMPLETO EN PARALELO CON REGISTROS
13. PROPAGACION DEL ACARREO
14. SUMADOR EN PARALELO DE CIRCUITO INTEGRADO
15. SISTEMA DE COMPLEMENTO A 2
16. CIRCUITOS INTEGRADOS TIPO ALU

UNIDAD ARITMETICA/LOGICA

Todas las operaciones aritméticas se llevan a cabo en la unidad aritmética/lógica
(ALU) de una computadora.
El propósito principal de la ALU es recibir datos binarios que se almacenan en la
memoria y ejecutan operaciones aritméticas y lógicas sobre estos datos, de
acuerdo con las instrucciones provenientes de la unidad de control.
La unidad aritmética/lógica contiene al menos dos registros de slip- flor: el registro
B y el registro acumulador. También contiene lógica combinacional, la cual realiza
las operaciones aritméticas y lógicas sobre los números binarios que se almacenan
en el registro B y en el acumulador.

SUMADOR BINARIO Y PARALELO

Las computadoras y calculadoras realizan la operación de la suma sobre dos
números binarios a la vez, en donde cada número binario puede tener varios
dígitos binarios.

DISEÑO DE UN SUMADOR COMPLETO

Ahora que conocemos la función del sumador completo, podemos diseñar un
circuito lógico que desarrolle esta función.

SUMADOR COMPLETO EN PARALELO CON REGISTROS

En una computadora los números que se van a sumar se almacenan en registros
de FF.

Notación de Registro

Antes de ver todo el proceso completo de cómo este circuito suma dos números
binarios será de utilidad introducir cierta notación que facilita la descripción del
contenido de un registro y las operaciones de transferencia de datos.

PROPAGACION DEL ACARREO

El sumador en paralelo realiza las sumas a la velocidad relativamente alta, debido
a que suma los bits de cada posición al mismo tiempo. No obstante, su velocidad
se ve limitada por un efecto llamado propagación del acarreo o rizo del acarreo,
el cual puede explicarse mejor si consideramos la siguiente suma:

0111
+ 0001

1000
La suma de la posición del LSB produce un acarreo hacia la segunda posición.
Cuando este acarreo se suma a los bits de la segunda posición.

EJEMPLO:

Determine lo niveles lógicos en las entradas y en las salidas del sumador de ocho
bits, cuando se suma el 7210 con el 13710·

Estos dos valores binarios se aplicaran en las entradas A y B; esto es, las entradas
de A serán 10001001 de izquierda a derecha, y las entradas de B serán 01001000
de izquierda a derecha. El sumador producirá la suma binaria de los dos números:

[A] = 10001001
[B] = 01001000
[∑]= 11010001

SISTEMA DE COMPLEMENTO A 2

La mayoría de las computadoras modernas utiliza el sistema de complemento a 2
para representar números negativos y realizar restas. Si utilizamos la forma de
complemento a 2 para representar los números negativos solo será necesario la
operación de suma para realizar las operaciones tanto de suma como de resta de
números con signo.

SUMA

Los números positivos y negativos (incluyendo los bits de signo) pueden
sumarse en el circuito sumador en paralelo básico cuando los números
negativos se encuentran en forma de complemento a 2.

RESTA

Cuando se utiliza el sistema de complemento a, el numero a restar (el
sustraendo) se cambia por su complemento a 2 y después se suma al
minuendo (el numero al que se le esta restando el sustraendo).

Distinguir entre representaciones analógicas y digitales.
Mencionar las ventajas y desventajas de las técnicas en
computación con las analógicas.
Comprender la necesidad de contar con convertidores
digital – analógicos (DAC) y analógica – digital (ADC)
Identificar las características básicas del sistema de
numeración binaria.
Convertir un número binario a su equivalente decimal.
Contar en el sistema de numeración binario.
Identificar las señales digitales más comunes.
Identificar un diagrama de temporización o diagrama de
sincronización.
Establecer las diferencias entre transmisión paralela y
serial.
Describir la propiedad de la memoria.
Definir las partes principales de una computadora digital y
comprender sus funciones.
Distinguir entre microcomputadoras, microprocesadores y
microcontroladores.

BIBLIOGRAFIA

SISTEMAS DIGITALES
Principios y Aplicaciones
8va edición.
Ronald J. Tocci

CONTENIDO

