LAB A-04 (Week 4) Design of Combinational Logic Circuits

Objectives

- 1. To design and implement the combinational logic circuits based on the given problem statements by
 - a) Forming the Truth Table
 - b) Simplifying the Boolean expression using Karnaugh map/ Boolean algebra techniques
 - c) Drawing the logic diagram with the simplified Boolean expression and
 - d) Verifying the truth table by implementing the logic diagram with necessary logic gates.

Tasks

- 1. Design a combinational logic circuit for **3-input minority circuit**. Assume that a minority circuit is one which produces a HIGH (1) when two or more inputs are LOW (0).
 - i. Construct the truth table.
 - ii. Simplify the Boolean expression into product-of-sums (POS) form and sum-of-products (SOP) form using Boolean Algebra Techniques / Karnaugh map.
 - iii. Construct the logic diagram using OR-AND gate network and verify the circuit experimentally.
 - iv. Construct the logic diagram using only NAND gates and verify the circuit experimentally.
- 2. Design a combinational logic circuit for **4-input majority circuit**. A majority circuit is one which produces a HIGH (1) output when three or more inputs are HIGH (1).
 - Construct the truth table and simplify the Boolean expression into SOP and POS forms using K-map.
 - ii. Construct the logic diagram using AND-OR gate network with simplified SOP expression.
 - iii. Construct the logic diagram using OR-AND gate network with simplified POS expression.
 - iv. Construct the logic diagram using only NAND gates with simplified SOP expression.
 - v. Construct the logic diagram using only NOR gates with simplified POS expression.
- 3. Design a combinational logic circuit that **controls an elevator** door in a three-storey building. There are 4 input conditions. M is a logic signal that indicates when the elevator is moving (M=1) or stopped (M=0). F1, F2 and F3 are floor indicator signals that are normally LOW, and they go HIGH only when the elevator is positioned at the level of that particular floor.
 - i. Construct the truth table and simplify the Boolean expression into SOP form using K-map with don't care conditions.
 - ii. Construct the logic diagram using AND-OR gate network with simplified SOP expression.
 - iii. Construct the logic diagram using only NAND gates with simplified SOP expression..

- 4. Design a minimal combinational logic circuit that detects the presence of any of the sixillegal code groups in the **8421 standard BCD code** by providing a logic-1 output.
 - i. Construct the truth table and simplify the Boolean expression using K- map
 - ii. Construct the logic diagram using basic logic gates that produces minimum hardware requirement.
- 5. A combinational logic circuit has four inputs and one output. The output is 1 if and only if the decimal number represented by the inputs in binary code is **a prime number**.
 - i. Construct the truth table and simplify the Boolean expression into POS form using K-map.
 - ii. Construct the logic diagram using OR-AND gate network with simplified POS expression
 - iii. Construct the logic diagram using only NOR gates with simplified POS expression.

Report Format

- Objectives
- Questions 1 to 5
 - o Problem Statement
 - o Answer by following the subdivisions given in each question

Assessment:

Total marks = 20/10=2%

Construction/Connections of the Circuit and Result during lab session= Tutor to pick questions for students to do and submit via CircuitVerse = 10 marks, Report =5 Questions $\times 2 \text{ marks} = 10 \text{ marks}$