
Ejercicios Tema 4: Sistemas secuenciales Fundamentos de Tecnología de Computadores

Departamento de Automática. Universidad de Alcalá

Sistemas Digitales Secuenciales

Ejercicio 1:
Siendo X un número binario de tres bits, diseñar la entrada lógica necesaria para poner a '1' un biestable J-K si

X tiene un número impar de unos y ponerle a '0' en caso contrario.

Ejercicio 2:
Se dispone del siguiente cronograma. Identifíquese que tipo de biestable se ha empleado y explique por qué.

Clk

Q

t

t

Ejercicio 3:
Se desea un circuito secuencial que tenga como señal de salida la representada en la figura. Diséñese dicho

circuito digital a base de biestables y puertas lógicas, sabiendo que se trata de un divisor por 4.

Salida

t

Eercicio 4:

Obtener los estados del registro de 5 bits mostrado (inicialmente 0000), para las señales de reloj (CLK) y

entrada de datos (IN) indicadas

CLK

IN

Q0

Q1

Q2

Q3

Q4

D

clk

Q

Q0

 D

clk

Q

Q4

 D

clk

Q

Q3

 D

clk

Q

Q2

 D

clk

Q

Q1

CLK

IN

Ejercicios Tema 4: Sistemas secuenciales Fundamentos de Tecnología de Computadores

Departamento de Automática. Universidad de Alcalá

Ejercicio 5:

Hacer un diagrama de tiempos de un registro de desplazamiento con entrada serie y 4 salidas paralelas (A-B-C-

D), suponiendo que está compuesto de biestables tipo D con entrada de reloj activa en flanco de bajada y que la

entrada serie aplicada es la mostrada a continuación. ¿Qué dato se obtendría tras 6 ciclos de reloj?

CLK

IN

A

B

C

D

Ejercicio 6:

Determinar la forma de onda de la salida de datos de un registro entrada paralela / salida serie para las señales

de entrada mostradas en la figura y suponiendo que las entradas D3-D0 tienen los datos 1010.

CLK

Shift/Load#

S

Ejercicio 7:

Determinar el estado en cada pulso de reloj de un registro de desplazamiento bidireccional de 4 bits en el que la

entrada de datos está en nivel BAJO, si se aplica la señal de control RIGHT/LEFT# indicada. Suponer que el

estado inicial del registro es Q0-Q3 = 1101 y que la sincronización es con el flanco de subida del reloj.

R/L#

CLK

Q0

Q1

Q2

Q3

D3-D0

Shift/Load#

CLK

S

Ejercicios Tema 4: Sistemas secuenciales Fundamentos de Tecnología de Computadores

Departamento de Automática. Universidad de Alcalá

Ejercicio 8:

Determinar el estado en cada pulso de reloj de un registro de desplazamiento universal bidireccional de 4 bits en

el que se aplican las señales de entrada y de control mostradas (sincronización con flanco de subida del reloj).

Suponer que solo CLR es asíncrona y que las señales de control S0-S1 codifican el siguiente comportamiento:

S0=S1=1 : Carga paralela (D0-D3); S0=S1=0 no hay cambios; S0=0 y S1=1 desplazamiento a la izquierda y

S0=1 y S1=0 desplazamiento a la derecha. SR-ser y SL-ser son las entradas de datos serie derecha e izquierda

respectivamente.

CLK

S0

S1

CLR

SR-ser

SL-ser

D0

D1

D2

D3

Q0

Q1

Q2

Q3

Ejercicio 9:

Diseñar un contador síncrono ascendente de módulo 4 con biestables D

Ejercicio 10:

Diseñar un contador síncrono ascendente/descendente de 0 a 7 con biestables J-K.

 1 2 3 4 5 6 7 8 9 10 11 12

Ejercicios Tema 4: Sistemas secuenciales Fundamentos de Tecnología de Computadores

Departamento de Automática. Universidad de Alcalá

Ejercicio 11:

Diseñar un contador síncrono con biestables D que cuente de 5 a 0 (descendente). También se requiere que si

el contador está en algún estado distinto del 0 al 5, vuelva a 0 en el siguiente pulso de reloj.

Ejercicio 12:

Se dispone de dos conversores serie-paralelo de 8 bits como el de la figura. Diseñe un conversor serie-paralelo

de 16 bits.

U1

74HC164

A
1

B
2

CLK
8

CLR
9

QA
3

QB
4

QC
5

QD
6

QE
10

QF
11

QG
12

QH
13

Ejercicio 13:

Diseñe un circuito con flip-flops JK que detecte en la entrada Y la secuencia "101" configurando la salida Z a 1.

Ejercicio 14:

Diseñe un circuito con flip-flops D que detecte en la entrada Y cuatro "1" consecutivos ajustando la salida Z a 1.

Ejercicio 15:

Diseñe un circuito con una entrada Y y una salida Z que debe tomar el valor "1" siempre que los dos últimos bits

en la entrada sean iguales, y "0" en caso contrario.

