

BCD or Binary Coded Decimal | BCD Conversion Addition Subtraction

« Previous Next »

BCD or Binary Coded Decimal is that number system or code which has the binary numbers or digits to represent a decimal number. A decimal number contains 10 digits (0-9). Now the equivalent binary numbers can be found out of these 10 decimal numbers. In case of BCD the binary number formed by four binary digits, will be the equivalent code for the given decimal digits. In BCD we can use the binary number from 0000-1001 only, which are the decimal equivalent from 0-9 respectively. Suppose if a number have single decimal digit then it's equivalent Binary Coded Decimal will be the respective four binary digits of that decimal number and if the number contains two decimal digits then it's equivalent BCD will be the respective eight binary of the given decimal number. Four for the first decimal digit and next four for the second decimal digit. It may be cleared from an example.

Let, $(12)_{10}$ be the decimal number whose equivalent **Binary coded decimal** will be 00010010. Four bits from L.S.B is binary equivalent of 2 and next four is the binary equivalent of 1.

Table given below shows the binary and **BCD** codes for the decimal numbers 0 to 15.

From the table below, we can conclude that after 9 the decimal equivalent binary number is of four bit but in case of BCD it is an eight bit number. This is the main difference between Binary number and binary coded

decimal. For 0 to 9 decimal numbers both binary and BCD is equal but when decimal number is more than one bit BCD differs from binary.

Decimal number	Binary number	Binary Coded Decimal(BCD)
0	0000	0000
1	0001	0001
2	0010	0010
3	0011	0011
4	0100	0100
5	0101	0101
6	0110	0110
7	0111	0111
8	1000	1000
9	1001	1001
10	1010	0001 0000
11	1011	0001 0001
12	1100	0001 0010
13	1101	0001 0011
14	1110	0001 0100
15	1111	0001 0101

BCD Addition

Like other number system in BCD arithmetical operation may be required. BCD is a numerical code which has several rules for addition. The rules are given below in three steps with an example to make the idea of **BCD Addition** clear.

1. At first the given number are to be added using the rule of binary. For example,

Case 1:

1010

+ 0101

1111

Case 2:

0001

+ 0101

0110

- 2. In second step we have to judge the result of addition. Here two cases are shown to describe the rules of BCD Addition. In case 1 the result of addition of two binary number is greater than 9, which is not valid for BCD number. But the result of addition in case 2 is less than 9, which is valid for BCD numbers.
- 3. If the four bit result of addition is greater than 9 and if a carry bit is present in the result then it is invalid and we have to add 6 whose binary equivalent is (0110)2 to the result of addition. Then the resultant that we would get will be a valid binary coded number. In case 1 the result was (1111)2, which is greater than 9 so we have to add 6 or (0110)₂ to it.

$$(1111)_2 + (0110)_2 = 0001\ 0101 = 15$$

As you can see the result is valid in BCD.

But in case 2 the result was already valid BCD, so there is no need to add 6. This is how BCD Addition could be.

Now a question may arrive that why 6 is being added to the addition result in case BCD Addition instead of any other numbers. It is done to skip the six invalid states of binary coded decimal i.e from 10 to 15 and again return to the BCD codes.

Now the idea of BCD Addition can be cleared from two more examples.

Example: 1

Let, 0101 is added with 0110.

Check your self.
$$(0101)_2 \rightarrow (5)_{10} \& (0110)_2 \rightarrow (6)_{10}$$

(5)₁₀ + (6)₁₀=(11)₁₀
Example:2

Now let 0001 0011 is added to 0010 0110.

$$(0001\ 0001)_{BCD} \rightarrow (11)_{10},\ (0010\ 0110)_{BCD} \rightarrow (26)_{10}\ and\ (0011\ 0111)_{BCD}$$

 $\rightarrow (37)_{10}(11)_{10} + (26)_{10} = (37)_{10}$

So no need to add 6 as because both $(0011)_2 = (3)_{10}$ and $(0111)_2 = (7)_{10}$ are less than $(9)_{10}$. This is the process of BCD Addition.

BCD Subtraction

There are several methods of **BCD Subtraction**. BCD subtraction can be done by 1's compliment method and 9's compliment method or 10's compliment method. Among all these methods 9's compliment method or 10's compliment method is the most easiest. We will clear our idea on both the methods of **BCD Subtraction**

Method of BCD Subtraction: 1

In 1st method we will do **BCD Subtraction** by 1's compliment method. There are several steps for this method shown below. They are:-

- 1. At first 1's compliment of the subtrahend is done.
- 2. Then the complimented subtrahend is added to the other number from which the subtraction is to be done. This is called adder 1.
- 3. Now in BCD Subtraction there is a term 'EAC(end-around-carry)' .If there is a carry i.e if EAC=1 the result of the subtraction is +ve and if EAC = 0 then the result is -ve . A table shown below gives the rules of EAC.

carry of individual groups	EAC = 1	EAC = 0
1	Transfer real result of adder 1 and add 0000 in adder 2	Transfer 1's compliment result of adder 1 and add 1010 in adder 2
0	Transfer real result of adder 1 and add 1010 in adder 2	Transfer 1's compliment result of adder 1 and add 0000 to adder 2

d) In the final result if any carry bit occurs the it will be ignored. Examples given below would make the idea clear of BCD Subtraction.

Example: - 1

In this example 0010 0001 0110 is subtracted from 0101 0100 0001.

- At first 1's compliment of the subtrahend is done, which is 1101 1110 1001 and is added to 0101 0100 0001. This step is called adder 1.
- Now after addition if any carry occurs then it will be added to the next group of numbers towards MSB.
 Then EAC will be examined. Here, EAC = 1. So the result of addition is positive and true result of adder 1 will be transferred to adder 2.
- Now notice from LSB. There are three groups of four bit numbers. 1010 is added 1011 which is the first group of numbers because it do not have any carry. The result of the addition is the final answer.
- Carry 1 will be ignored as it is from the rule.
- Now move to the next group of numbers. 0000 is added to 0010 and gives the result 0010. It is the final result again.
- Now again move to the next group here 0000 is also added to 0011 to give the final result 0011.
- You may have noticed that in this two groups 0000 is added, because result of first adder do not contain any carry. Thus the results of the adder 2 is the final result of BCD Subtraction.

Therefore,

$$(0101\ 0100\ 0001) - (0010\ 0001\ 0110) = (0011\ 0010\ 0101)$$

Now you can check yourself.

$$(0101\ 0100\ 0001) = (541)_{10} \ (0010\ 0001\ 0110) = 216_{10} \ (0011\ 0010\ 0101) = 325_{10}$$

We know that 541 - 216 = 325, Thus we can say that our result of **BCD Subtraction** is correct.

Example: - 2

In this example let 0101 0001 be subtracted from 0100 1001.

- As per rule firstly 1's compliment of the subtrahend is done. Then the addition is done and the result is checked. Here EAC = 0, so the overall result will be -ve.
- Now see the result of adder 1 from LSB. 1's compliment value of 0111 is transferred to adder 2 and it is added with 1010 since no carry is added with it as per the rule. The answer is the final result.
- Now move to the next result of adder 1 i.e 1110. Here 1 is added to it which is the carry of the previous result. Then it' value is 1's complimented i.e 0000 and it is added to 0000. Result of adder 2 is the final result. This is the final result of BCD Subtraction.

$$(0100\ 1001)_{BCD} - (0101\ 0001)_{BCD} = (-0000\ 0010)_{BCD}$$

• Now you can again check yourself. Decimal equivalent of the given numbers of subtraction is 49 and 51. Therefore 49 -51= -2. So our result is correct.

Method of BCD Subtraction: 2

In 2nd method we will do BCD subtraction in 9's compliment method.

- Here the method is very simple. At first the decimal equivalent of the given Binary Coded Decimal codes are found out.
- Then the 9's compliment of the subtrahend is done and then that result is added to the number from which the subtraction is to be done.
- If there is any carry bit then the carry bit may be added to the result of the subtraction.

Idea may be cleared from an example given below. Let $(0101\ 0001) - (0010\ 0001)$ be the given subtraction.

- As we can see 51 and 21 are the decimal value of the given **BCD** codes. Then the 9's compliment of the subtrahend is done i.e 99 21 = 78.
- This complimented value is added with the 51. i.e 51 + 78 = 129.
- In this result the MSB i.e 1 is the carry. This carry will be added to 29. Therefore 29 + 1 = 30, which is the final answer of **BCD Subtraction**.
- The decimal result will be changed into **BCD** codes to get the result in BCD. Therefore from the example we can conclude the final result of BCD Subtraction i.e $(0101\ 0001)_{BCD} (0010\ 0001)_{BCD} = (0011\ 0001)_{BCD}$

0000)_{BCD}

Binary Coded Decimal Subtraction using 10's compliment is same as in case of 9's compliment, here the only difference is that instead of 9's compliment we have to do 10's compliment of the subtrahend.

BCD Comversion

BCD conversion is very simple. In case of **BCD conversion** at first the decimal equivalent of the **BCD** codes are found out and then that decimal number can be changed to any other number system as required. To know the methods of conversion of number system you may read the topic binary number system.

Powered by Google

Gray Code | Binary to Gray

Binary to BCD Code Converter

2s Complement Arithmetic

Binary Decoder

MENU

Octal to Decimal and Decimal to Octal Conversion

Excess 3 Code Addition and Subtraction

Hexadecimal to Decimal and Decimal to Hexadecim...

Octal Number System

« Previous Next » Closely Related Articles Binary Number System | Binary to Decimal and Decimal to Binary Conversion Binary to Decimal and Decimal to Binary Conversion Binary to Octal and Octal to Binary Conversion Octal to Decimal and Decimal to Octal Conversion Binary to Hexadecimal and Hex to Binary Conversion Hexadecimal to Decimal and Decimal to Hexadecimal Conversion Gray Code | Binary to Gray Code and that to Binary Conversion Octal Number System **Digital Logic Gates** 2's Complement 1's Complement **ASCII Code** Hamming Code 2s Complement Arithmetic **Error Detection and Correction Codes** 9s complement and 10s complement | Subtraction

Keyboard Encoder Alphanumeric codes ASCII code EBCDIC code UNICODE More Related Articles Dinital Electronics MENU Switching Algebra or Boolean Algebra De Morgan Theorem and Demorgans Laws Truth Tables for Digital Logic Binary Arithmetic Binary Addition Binary Subtraction Binary Subtraction Binary Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to Scoven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Ord Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate Logical AND Gate	Some Common Applications of Logic Gates
MENU Switching Algebra or Boolean Algebra De Morgan Theorem and Demorgans Laws Truth Tables for Digital Logic Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Keyboard Encoder
Switching Algebra or Boolean Algebra De Morgan Theorem and Demorgans Laws Truth Tables for Digital Logic Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Bich to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Alphanumeric codes ASCII code EBCDIC code UNICODE
Switching Algebra or Boolean Algebra De Morgan Theorem and Demorgans Laws Truth Tables for Digital Logic Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	More Related Articles
Switching Algebra or Boolean Algebra De Morgan Theorem and Demorgans Laws Truth Tables for Digital Logic Binary Addition Binary Subtraction Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Bich to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	
Truth Tables for Digital Logic Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	MENU
Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Switching Algebra or Boolean Algebra
Binary Arithmetic Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	De Morgan Theorem and Demorgans Laws
Binary Addition Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to Scopen Segment Decoder Binary to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Truth Tables for Digital Logic
Binary Subtraction Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Arithmetic
Binary Multiplication Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Addition
Simplifying Boolean Expression using K Map Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Subtraction
Binary Division Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Multiplication
Excess 3 Code Addition and Subtraction K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Simplifying Boolean Expression using K Map
K Map or Karnaugh Map Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Binary Decoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Division
Binary Adder Half and Full Adder Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Excess 3 Code Addition and Subtraction
Binary Substractor Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	K Map or Karnaugh Map
Seven Segment Display Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Adder Half and Full Adder
Binary to Gray Code Converter and Grey to Binary Code Converter Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Substractor
Binary to BCD Code Converter BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Seven Segment Display
BCD to Seven Segment Decoder Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary to Gray Code Converter and Grey to Binary Code Converter
Digital Encoder or Binary Encoder Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary to BCD Code Converter
Binary Decoder Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	BCD to Seven Segment Decoder
Basic Digital Counter Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Digital Encoder or Binary Encoder
Digital Comparator OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Binary Decoder
OR Operation Logical OR Operation AND Operation Logical AND Operation Logical OR Gate	Basic Digital Counter
AND Operation Logical AND Operation Logical OR Gate	Digital Comparator
Logical OR Gate	OR Operation Logical OR Operation
	AND Operation Logical AND Operation
Logical AND Gate	Logical OR Gate
	Logical AND Gate

NOT Gate
Universal Gate NAND and NOR Gate as Universal Gate
NAND Gate
Diode and Transistor NAND Gate or DTL NAND Gate and NAND Gate ICs
X OR Gate and X NOR Gate
MENU
NOR Gate
Fan out of Logic Gates
INHIBIT Gate
NMOS Logic and PMOS Logic
Schmitt Gates
Logic Families Significance and Types of Logic Families
Latches and Flip Flops
S R Flip Flop S R Latch
Active Low S R Latch and Flip Flop
Gated S R Latches or Clocked S R Flip Flops
D Flip Flop or D Latch
J K Flip Flop
Master Slave Flip Flop
Read Only Memory
Programmable Logic Devices
Programmable Array Logic
Application of Flip Flops
Shift Registers
Buffer Register and Controlled Buffer Register
Data Transfer in Shift Registers
Serial In Serial Out (SISO) Shift Register
Serial in Parallel Out (SIPO) Shift Register
Parallel in Serial Out (PISO) Shift Register
Parallel in Parallel Out (PIPO) Shift Register
Universal Shift Registers

11/2016	BCD or Binary Coded Decimal BCD Conversion Addition Subtraction Electrical4u
Bidirectiona	al Shift Register
Dynamic Sl	hift Register
Conversion	of Flip Flops
New Article	S
Magnetostr	
	MENU
Electric Arc	Furnace
Arc Lamp	
Orientation	al Polarization
Ionic Polari	zation
	Please provide your valuable comments Name : -
	Enter your name here
	Email : -
	Enter your email here
	Location : -
	Enter your location here
	Your content : - Enter your content here
	5098
	Enter the above code here
	Regenerate Code

© 2011-2016 electrical4u. The content is copyrighted to electrical4u and may not be reproduced on other websites.