

QP CODE: 21102625

Reg No	:	
Name	:	

B.Sc DEGREE (CBCS) EXAMINATIONS, OCTOBER 2021

First Semester

Complementary Course - EL1CMT06 - ELECTRONICS - FUNDAMENTALS OF DIGITAL SYSTEMS

(Common to B.Sc Cyber Forensic Model III, B.Sc Computer Science Model III)

2017 Admission Onwards

3D42094A

Time: 3 Hours Max. Marks: 80

Part A

Answer any **ten** questions.

Each question carries **2** marks.

- 1. List the rules for subtracting larger number from a smaller number using 1's complement method.
- 2. Find the binary and octal equivalent of 2365110.
- 3. Add the following BCD numbers. (a) 1001+0100 (b) 00010110+00010101
- 4. Expand the term ASCII and EBCDIC codes.
- 5. Give an account of AND-OR-INVERT Logic.
- 6. Using appropriate dual symbols, implement the expression X=(A'B'C'+(D+E)' with NOR logic.
- 7. List the steps for converting product terms to standard SOP.
- 8. Determine the logic required to decode the binary number 1011 by producing a high level on the output.
- 9. Compare latches and Flip Flops.
- 10. What are the applications of counter?
- 11. List the properties of synchronous counters.
- 12. What is full modulus cascading?

 $(10 \times 2 = 20)$

Page 1/2 Turn Over

Part B

Answer any **six** questions.

Each question carries 5 marks.

- 13. Perform hexadecimal subtraction (a) 8416-2A16 (b) C316-0B16 (c) DA316-01416.
- 14. Compare the working of AND and OR gates.
- 15. Explain XOR and XNOR gates with relevant logic symbols and waveforms.
- Implement each expression with NAND logic sing appropriate dual symbols. (a) ABC+DE
 (b) ABC+D'+E'
- 17. Write a note on boolean addition and multiplication.
- 18. Prove that (a) (A+B)(A+C)=A+BC. (b) A+A'B=A
- 19. Design an even parity generator/ checker for the data 10100.
- 20. With neat diagrams explain an edge triggered RS flip flop.
- 21. Design a 5 bit Johnsons counter.

 $(6 \times 5 = 30)$

Part C

Answer any two questions.

Each question carries 15 marks.

- 22. (a) Give an account of numbering systems citing suitable examples.
 - (b) Find the binary, octal and hexadecimal equivalent of the following decimal numbers: (a) 10.75 (b) 543.075 (c) 2345.275
- 23. Explain with suitable example the techniques for converting (a) SOP expressions to truth table format (b) POS expressions to truth table format.
- 24. Develop a four input look ahead carry adder.
- 25. With neat diagram explain the working of (a) a four bit serial in parellel out shift register (b) Parallel in serial out shift register.

 $(2 \times 15 = 30)$

