UNIVERSIDAD INDUSTRIAL DE SANTANDER Escuela de Ingenierías Eléctrica, Electrónica y Telecomunicaciones

Sistemas Digitales I Taller No 1: Sistemas Numéricos, Algebra de Boole y Funciones Lógicas

Profesor: Carlos A. Fajardo

Bucaramanga, Colombia

(Actualizado agosto de 2018)

- 1. Realice las siguientes conversiones de bases indicadas:
 - a. 8958₁₀ a Hexadecimal
 - b. 5798₁₀ a base 7
 - c. 1563,6250₁₀ a: Hexadecimal, Octal, Base 4 y Binario.
 - d. 5656,57 a base 8
 - e. A9B0,4₁₂ a base 3
- 2. Realice las siguientes conversiones entre las bases indicadas sin hacer divisiones o multiplicaciones:
 - a. 1332,022₄ a Hexadecimal
 - b. 7332,6228 a Base 4
 - c. FA32,FBD_H a Base 8
 - d. 1332,0228 a Hexadecimal
- 3. Encuentre, si es posible, el valor de la base x en la que se encuentra escrito el siguiente número (x es número entero positivo):
 - a. $321_x = 212_5$
 - b. $198_x = 444_7$
- 4. Diseñe un circuito SOP, empleando el menor número de compuertas AND, OR y NOT. La entrada al circuito es un número de 5 bits. La salida del circuito debe indicar con un uno lógico si el número es divisible entre 3.
- 5. Implemente la siguiente función boolena con el mínimo posible de compuertas AND, OR y NOT.

$$F_{(A,B,C)} = A\overline{B}C + A\overline{B}\overline{C} + ABC + \overline{A}\overline{B}C$$

6. Implemente la siguiente función boolena con el mínimo posible de compuertas AND, OR y NOT.

$$F_{(A,B,C)} = A xor C + AB + A\overline{B}C$$

7. Usando mapas de Karnaugh encuentre la mínima expresión POS (Producto de Sumas) de la función F.

$$F_{(A,B,C,D)} = \sum_{m} (0,1,5,7,13,15)$$

8. Usando mapas de Karnaugh encuentre la mínima expresión SOP (suma de productos) de la función F. Donde *d*, son condiciones no importa (don't care).

$$F_{(A,B,C,D)} = \sum_{m} (0,1,2) + \sum_{d} (3,8,9,10,11,12)$$

9. Usando mapas de Karnaugh encuentre la mínima expresión POS (Producto de Sumas) de la función F. Donde *d*, son condiciones no importa (don't care).

$$F_{(A,B,C,D)} = \sum_{m} (5,7,13,15) + \sum_{d} (0,4,8,12)$$

10. Usando mapas de Karnaugh encuentre la mínima expresión POS (Producto de Sumas) de la función F.

$$F_{(A,B,C,D,E)} = \sum_{m} (0,2,5,7,13,15,21,23,29,31)$$

11. Usando mapas de Karnaugh encuentre la mínima expresión POS (Producto de Sumas) de la función F. Donde *d*, son condiciones no importa (don't care).

$$F_{(A,B,C,D,E)} = \sum_{m} (0,2,8,11,13,14,15,27) + \sum_{d} (10,16,18,24,26,30)$$

- 12. Diseñe un circuito POS, empleando el menor número de compuertas AND, OR y NOT, cuya entrada es un número **par** de 5 bits. La salida de dicho circuito deber ser 1 si el número es mayor o igual 12 y menor a 28. (La función Booleana es suficiente como respuesta)
- 13. Implemente la siguiente función boolena con el mínimo posible de compuertas AND, OR y NOT. Debe contemplar tanto la versión POS como SOP.

$$F_{(A,B,C,D)} = A xor C + ABCD + A\overline{B}C\overline{D} + \overline{A} xor \overline{D}$$

- 14. Una empresa de la ciudad de Bucaramanga contrata a un ingeneniero de la prestigiosa Universidad Industrial de Santander para que automatice su sistema de control aire acondicionado. Las especificaciones del diseño son las siguientes:
 - La entrada del circuito es un número entero de 5 bits, proveniente de un termomómetro digital.
 - El rango de rango de operación del termómetro digital es de 12 a 29 grados centígrados, es decir, las entradas solo van a estar en ese rango.
 - El sistema contará con **una salida** F para encender el sistema de aire acondicionado.
 - El sistema encenderá el aire acondicionado cuando la temperatura esté por encima de 25 grados centígrados.
- 15. En una central solar se dispone de 4 grupos de paneles y se desea monitorizar su funcionamiento. Para ello cada grupo dispone de un sensor que se activa (1) si el grupo está funcionando correctamente y se desactiva (0) en caso de que se detecte un fallo en el grupo. Diseñe un circuito que a partir de la información proporcionada por estos sensores active una señal cuando falle sólo uno de los grupos, otra cuando fallen dos o más grupos.

a.	Encuentre una tabla de verdad que modele el funcionamiento del circuito. Esta tabla tendrá cuatro
	entradas (una por cada sensor) y dos salidas (una cuando que indica cuando falla un grupo y otra
	para indicar cuando está fallando más de un grupo).

b. Simplifique dicha tabla de verdad usando Karnaught.