Vidush Somany Institute of Technology and Research, Kadi

Semester: 3 (CE/CSE/IT)

Assignment-2

Subject Name: Digital Electronics

Chapter-2 Boolean Algebra and Logic Gates

No.	Questions							
1.	Simplify the following Boolean functions to a minimum number of literals							
	a) XY+XY'							
	b) (X+Y) (X+Y')							
	c) $XYZ + X'Y + XYZ'$							
	$\mathbf{d)} \ \mathbf{ZX} + \mathbf{ZX'Y}$							
	e) (A+B)' (A'+B')							
	f) Y (WZ' + WZ) + XY							
2.	Reduce the following Boolean expressions to the required number of literals.							
	a) $ABC + A'B'C + A'BC + ABC' + A'B'C'$	to five literals						
	b) BC + AC ' + AB + BCD	to four literals						
	c) $[(CD') + A]' + A + CD + AB$	to three literals						
3.	Find the complement of the following Boolean functions and reduce them to							
	a minimum number of literals.							
	a) (BC' + A'D) (AB' + CD')							
	b) B'D + A'BC' + ACD + A'BC							
4.	Obtain the truth table of the function							
	$\mathbf{F} = \mathbf{x}\mathbf{y} + \mathbf{x}\mathbf{y}' + \mathbf{y}'\mathbf{z}$							
5.	Given the Boolean function :							
	$\mathbf{F} = \mathbf{x}\mathbf{y} + \mathbf{x}^{2}\mathbf{y}^{2} + \mathbf{y}^{2}\mathbf{z}$							
	a) Implement it with AND, OR and NOT Gates.							
	b) Implement it with only OR and NOT Gates.							
	c) Implement it with only AND and NOT gates.							

	C. 1 (1 6 (1 774)	T		•			0.10		
6.	Simply the functions T1 and T2 to a maximum number of literals.								
	Г	A	В	С	T1	T2			
		0	0	0	1	0			
		0	0	1	1	0			
	_	0	1	0	1	0			
	<u> </u>	0	1	1	0	1			
	-	1	0	<u>0</u>	0	1			
	 	1	1	0	0	1			
		1	1	1	0	1			
7.	Express the following functions in a sum of minterms and a product of								
	maxterms								
	(a) $F(A, B, C, D) = D(A'+B) + B'D$ (b) $F(w, x, y, z) = y'z + wxy' + wxz' + w'x'z$								
	b) $\mathbf{F}(\mathbf{w}, \mathbf{x}, \mathbf{y}, \mathbf{z}) = \mathbf{y}^2\mathbf{z} + \mathbf{w}\mathbf{x}\mathbf{y}^2 + \mathbf{w}^2\mathbf{z}^2 + \mathbf{w}^2\mathbf{x}^2\mathbf{z}$ c) $\mathbf{F}(\mathbf{x}, \mathbf{y}, \mathbf{z}) = 1$								
8.	Convert the following to the other canonical form								
	a) $F(x, y, z) = \sum (1,3,7)$								
	b) $F(x, y, z) = \sum (0, 2, 6, 11, 13, 14)$								
9.	c) $F(x, y, z) = \prod (0, 3, 6, 7)$								
9.	Obtain the simplified expressions in sum of products for the following Boolean functions using K-Map.								
	a) F (x, y, z) = $\sum (2,3,6,7)$								
	b) $F(A,B,C,D) = \sum (7,13,14,1)$								
10.	Use K-Map and Obtain the simplified expressions in sum of products for the								
	following Boolean functions. a) xy + x'y'z' + x'yz'								
	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$								
11.	Obtain the simplified expressions in sum of products for the following Boolean								
	functions using K-Map.								
	a) $D(A'+B)+B'(C+AD)$								
12.	b) ABD + A'C'D' + A'B + A'				ngiona	in			
14.	Use K-Map to Obtain the simplified expressions in product of sums								
	a) $F(x, y, z) = \prod (0, 1, 4, 5)$								
	b) $F(A,B,C,D) = \prod (0, 1, 2, 3)$								
13.	Simplify the Boolean function F in sum of products using the don't- care								
	conditions using K-Map.								
	$\begin{array}{c} \mathbf{a)} \mathbf{F} = \mathbf{y'} + \mathbf{x'z'} \\ \mathbf{d} = \mathbf{yz} + \mathbf{xy} \end{array}$								
	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	CD'							
	d = B'CD + A'BC'D								
14.	Simplify the Boolean function		using	Tab	ulatio	n Met	chod and		
	determine Prime Implicants.								
	a) $F(w,x, y, z) = \sum (0.1,2.8,1)$ b) $F(w,x, y, z) = \sum (1.4,6.7,8)$								
<u> </u>	$D_j = \{w_j \Delta, y_j Z_j - \sum_{i=1}^{n} \{1, 4, 0, 7, 0\}$,,,,1	υ,11,	13)					