

StuDocu.com

Solution Manual for Digital Fundamentals 11th edition by Floyd

디지털논리회로 (홍익대학교)

Eleventh Edition

Thomas L. Floyd

Boston Columbus Indianapolis New York San Francisco Hoboken

Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto

Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2015 Pearson Education, Inc., publishing as Prentice Hall, Hoboken, New Jersey and Columbus, Ohio. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 221 River Street, Hoboken, New Jersey.

Many of the designations by manufacturers and seller to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed in initial caps or all caps.

10 9 8 7 6 5 4 3 2 1

ISBN-13: 978-0-13-273795-1 ISBN-10: 0-13-273795-7

CONTENTS

	BLEM SOLUTIONS	
CHAPTER 1	Introductory Concepts	
CHAPTER 2	Number Systems, Operations, and Codes	
CHAPTER 3	Logic Gates	24
CHAPTER 4	Boolean Algebra and Logic Simplification	37
CHAPTER 5	Combinational Logic Analysis	66
CHAPTER 6	Functions of Combinational Logic.	120
CHAPTER 7	Latches, Flip-Flops, and Timers	135
CHAPTER 8	Shift Registers	135
CHAPTER 9	Counters	152
CHAPTER 10	Programmable Logic	181
CHAPTER 11	Data Storage	190
CHAPTER 12	Signal Conversion and Processing.	200
CHAPTER 13	Data Transmission	208
CHAPTER 14	Data Processing and Control	218
CHAPTER 15	Integrated Circuit Technologies	224
DADT 2. ADD	LIED LOGIC SOLUTIONS	221
	LIED LOGIC SOLUTIONS	
CHAPTER 4 CHAPTER 5		
CHAPTER 5 CHAPTER 6		
CHAPTER 7		
CHAPTER 8		
CHAPTER 9		
CHAPTER 10		
CHAPTER 10		
	ORATORY SOLUTIONS FOR <i>EXPERIMENTS IN DIGITAL</i> "DAMENTALS" by David Buchla and Doug Joksch	251

PART 1

Problem Solutions

CHAPTER 1

INTRODUCTORY CONCEPTS

Section 1-1 Digital and Analog Quantities

- 1. Digital data can be transmitted and stored more efficiently and reliably than analog data. Also, digital circuits are simpler to implement and there is a greater immunity to noisy environments.
- **2.** Pressure is an analog quantity.
- 3. A clock, a thermometer, and a speedometer can have either an analog or a digital output.

Section 1-2 Binary Digits, Logic Levels, and Digital Waveforms

- 4. In positive logic, a1 is represented by a HIGH level and a 0 by a LOW level. In negative logic, a 1 is represented by a LOW level, and a 0 by a HIGH level.
- 5. HIGH = 1; LOW = 0. See Figure 1-1.

- **6.** A 1 is a HIGH and a 0 is a LOW:
 - (a) HIGH, LOW, HIGH, HIGH, HIGH, LOW, HIGH
 - (b) HIGH, HIGH, HIGH, LOW, HIGH, LOW, LOW, HIGH

7. See Figure 1-2.

8. T = 4 ms. See Figure 1-3.

- 9. $f = \frac{1}{T} = \frac{1}{4 \text{ ms}} = 0.25 \text{ kHz} = 250 \text{ Hz}$
- **10.** The waveform in Figure 1-61 is **periodic** because it repeats at a fixed interval.
- 11. $t_W = 2 \text{ ms}; T = 4 \text{ ms}$ % duty cycle = $\left(\frac{t_W}{T}\right) 100 = \left(\frac{2 \text{ ms}}{4 \text{ ms}}\right) 100 = 50\%$
- **12.** See Figure 1-4.

13. Each bit time = 1 μ s Serial transfer time = (8 bits)(1 μ s/bit) = 8 μ s

Parallel transfer time = 1 bit time = 1 μ s

14.
$$T = \frac{1}{f} = \frac{1}{3.5 \text{ GHz}} = 0.286 \text{ ns}$$

Section 1-3 Basic Logic Functions

15.
$$L_{ON} = SW1 + SW2 + SW1 \cdot SW2$$

- **16.** An AND gate produces a HIGH output only when *all* of its inputs are HIGH.
- 17. AND gate. See Figure 1-5.

18. An OR gate produces a HIGH output when *either or both* inputs are HIGH. An exclusive-OR gate produces a HIGH if one input is HIGH and the other LOW.

Section 1-4 Combinational and Sequential Logic Functions

19. See Figure 1-6.

20.
$$T = \frac{1}{10 \text{ kHz}} = 100 \text{ }\mu\text{s}$$

Pulses counted = $\frac{100 \text{ ms}}{100 \text{ }\mu\text{s}} = 1000$

21. See Figure 1-7.

Section 1-5 Introduction to Programmable Logic

- 22. The following do not describe PLDs: VHDL, AHDL
- **23.** (a) SPLD: Simple Programmable Logic Device
 - (b) CPLD: Complex Programmable Logic Device
 - (c) HDL: Hardware Description Language
 - (d) FPGA: Field-Programmable Gate Array
 - (e) GAL: Generic Array Logic
- **24.** (a) Design entry: The step in a programmable logic design flow where a description of the circuit is entered in either schematic (graphic) form or in text form using an HDL.
 - (b) Simulation: The step in a design flow where the entered design is simulated based on defined input waveforms.
 - (c) Compilation: A program process that controls the design flow process and translates a design source code to object code for testing and downloading.
 - (d) Download: The process in which the design is transferred from software to hardware.
- 25. Place-and-route or fitting is the process where the logic structures described by the netlist are mapped into the actual structure of the specific target device. This results in an output called a bitstream.

Section 1-6 Fixed-Function Logic Devices

- **26.** Circuits with complexities of from 100 to 10,000 equivalent gates are classified as large scale integration (LSI).
- 27. The pins of an SMT are soldered to the pads on the surface of a pc board, whereas the pins of a DIP feed through and are soldered to the opposite side. Pin spacing on SMTs is less than on DIPs and therefore SMT packages are physically smaller and require less surface area on a pc board.

28. See Figure 1-8.

Section 1-7 Test and Measurement Instruments

- 29. Amplitude = top of pulse minus base line V = 8 V 1 V = 7 V
- **30.** Amplitude = (3 div)(2 V /div) = 6 V.
- 31. T = (4 div)(2 ms/div) = 8 ms $f = \frac{1}{T} = \frac{1}{8 \text{ ms}} = 125 \text{ Hz}$
- 32. Record length = (Acquisition time)(sample rate) = (2 ms) 12 Msamples/s = 24 ksamples

Section 1-8 Introduction to Trouble Shooting

- **33.** Troubleshooting is the process of recognizing, isolating, and correcting a fault or failure in a system.
- **34.** In the half-splitting method, a point half way between the input and output is checked for the presence or absence of a signal.
- **35.** In the signal-tracing method, a signal is tracked as it progresses through a system until a point is found where the signal disappears or is incorrect.
- **36.** In signal substitution, a generated signal replaces the normal input signal of a system or portion of s system. In signal injection a generated signal is injected into the system at a point where the normal signal has been determined to be faulty or missing.
- **37.** When a failure **is** reported, determine when and how it failed and what are the symptoms.

- **38.** No output signal can be caused by no dc power, no input signal, or a short or open that prevents the signal from getting to the output.
- **39.** An incorrect output can be caused by an incorrect dc supply voltage, improper ground, incorrect component value, or a faulty component.
- **40.** Some types of obvious things that you look for when a system fails are visible faults such as shorted wires, solder splashes, wire clippings, bad or open connections, burned components, Also look for a signal that is incorrect in terms of amplitude shape, or frequency or the absence of a signal.
- **41.** To isolate a fault in a system, apply half-splitting or signal tracing.
- **42.** Two common troubleshooting instruments are the oscilloscope and the DMM.
- **43.** When a fault has been isolated to a particular circuit board, the options are to repair the board or replace the board with a known good board.

CHAPTER 2

NUMBER SYSTEMS, OPERATIONS, AND CODES

Section 2-1 Decimal Numbers

- 1. (a) $1386 = 1 \times 10^3 + 3 \times 10^2 + 8 \times 10^1 + 6 \times 10^0$ = $1 \times 1000 + 3 \times 100 + 8 \times 10 + 6 \times 1$ The digit 6 has a weight of $10^0 = 1$
 - (b) $54,692 = 5 \times 10^4 + 4 \times 10^3 + 6 \times 10^2 + 9 \times 10^1 + 2 \times 10^0$ = $5 \times 10,000 + 4 \times 1000 + 6 \times 100 + 9 \times 10 + 2 \times 1$ The digit 6 has a weight of $10^2 = 100$
 - (c) $671,920 = 6 \times 10^5 + 7 \times 10^4 + 1 \times 10^3 + 9 \times 10^2 + 2 \times 10^1 + 0 \times 10^0$ = $6 \times 100,000 + 7 \times 10,000 + 1 \times 1000 + 9 \times 100 + 2 \times 10 + 0 \times 1$ The digit 6 has a weight of $10^5 = 100,000$
- **2.** (a) $10 = 10^1$

(b) $100 = 10^2$

(c) $10,000 = 10^4$

- (d) $1,000,000 = 10^6$
- 3. (a) $471 = 4 \times 10^2 + 7 \times 10^1 + 1 \times 10^0$ = $4 \times 100 + 7 \times 10 + 1 \times 1$ = 400 + 70 + 1
 - (b) $9,356 = 9 \times 10^3 + 3 \times 10^2 + 5 \times 10^1 + 6 \times 10^0$ = $9 \times 1000 + 3 \times 100 + 5 \times 10 + 6 \times 1$ = 9,000 + 300 + 50 + 6
 - (c) $125,000 = 1 \times 10^5 + 2 \times 10^4 + 5 \times 10^3$ = $1 \times 100,000 + 2 \times 10,000 + 5 \times 1000$ = 100,000 + 20,000 + 5,000
- **4.** The highest four-digit decimal number is 9999.

Section 2-2 Binary Numbers

- 5. (a) $11 = 1 \times 2^1 + 1 \times 2^0 = 2 + 1 = 3$
 - (b) $100 = 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 4$
 - (c) $111 = 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 4 + 2 + 1 = 7$
 - (d) $1000 = 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 8$
 - (e) $1001 = 1 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^0 = 8 + 1 = 9$
 - (f) $1100 = 1 \times 2^3 + 1 \times 2^2 + 0 \times 2^1 + 0 \times 2^0 = 8 + 4 = 12$
 - (g) $1011 = 1 \times 2^3 + 0 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 8 + 2 + 1 = 11$
 - (h) $1111 = 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 8 + 4 + 2 + 1 = 15$

- **6.** (a) $1110 = 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 = 8 + 4 + 2 = 14$
 - (b) $1010 = 1 \times 2^3 + 1 \times 2^1 = 8 + 2 = 10$
 - (c) $11100 = 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 = 16 + 8 + 4 = 28$
 - (d) $10000 = 1 \times 2^4 = 16$
 - (e) $10101 = 1 \times 2^4 + 1 \times 2^2 + 1 \times 2^0 = 16 + 4 + 1 = 21$
 - (f) $11101 = 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^0 = 16 + 8 + 4 + 1 = 29$
 - (g) $10111 = 1 \times 2^4 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 16 + 4 + 2 + 1 = 23$
 - (h) $11111 = 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 = 16 + 8 + 4 + 2 + 1 = 31$
- 7. (a) $110011.11 = 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2}$ = 32 + 16 + 2 + 1 + 0.5 + 0.25 = 51.75
 - (b) $101010.01 = 1 \times 2^5 + 1 \times 2^3 + 1 \times 2^1 + 1 \times 2^{-2} = 32 + 8 + 2 + 0.25$ = 42.25
 - (c) $1000001.111 = 1 \times 2^6 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2} + 1 \times 2^{-3}$ = 64 + 1 + 0.5 + 0.25 + 0.125 = 65.875
 - (d) $1111000.101 = 1 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^{-1} + 1 \times 2^{-3}$ = 64 + 32 + 16 + 8 + 0.5 + 0.125 = 120.625
 - (e) $1011100.10101 = 1 \times 2^6 + 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^{-1} + 1 \times 2^{-3} + 1 \times 2^{-5}$ = 64 + 16 + 8 + 4 + 0.5 + 0.125 + 0.03125= 92.65625
 - (f) $1110001.0001 = 1 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^0 + 1 \times 2^{-4}$ = 64 + 32 + 16 + 1 + 0.0625 = 113.0625
 - (g) $1011010.1010 = 1 \times 2^6 + 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^1 + 1 \times 2^{-1} + 1 \times 2^{-3}$ = 64 + 16 + 8 + 2 + 0.5 + 0.125 = 90.625
 - (h) $1111111.11111 = 1 \times 2^6 + 1 \times 2^5 + 1 \times 2^4 + 1 \times 2^3 + 1 \times 2^2 + 1 \times 2^1 + 1 \times 2^0 + 1 \times 2^{-1} + 1 \times 2^{-2} + 1 \times 2^{-3} + 1 \times 2^{-4} + 1 \times 2^{-5}$ = 64 + 32 + 16 + 8 + 4 + 2 + 1 + 0.5 + 0.25 + 0.125 + 0.0625 + 0.03125 = 127.96875
- **8.** (a) $2^2 1 = 3$ (b) $2^3 1 = 7$
 - (c) $2^4 1 = 15$ (d) $2^5 1 = 31$
 - (e) $2^6 1 = 63$ (f) $2^7 1 = 127$
 - (g) $2^8 1 = 255$ (h) $2^9 1 = 511$
 - (i) $2^{10} 1 = 1023$ (j) $2^{11} 1 = 2047$
- **9.** (a) $(2^4 1) < 17 < (2^5 1)$; 5 bits
 - (b) $(2^5 1) < 35 < (2^6 1)$; 6 bits
 - (c) $(2^5 1) < 49 < (2^6 1)$; 6 bits
 - (d) $(2^6 1) < 68 < (2^7 1)$; 7 bits
 - (e) $(2^6 1) < 81 < (2^7 1)$; 7 bits
 - (f) $(2^6 1) < 114 < (2^7 1)$; 7 bits
 - (g) $(2^7 1) < 132 < (2^8 1)$; 8 bits
 - (h) $(2^7 1) < 205 < (2^8 1)$; 8 bits

- 10. (a) 0 through 7: 000, 001, 010, 011, 100, 101, 110, 111
 - 8 through 15: (b) 1000, 1001, 1010, 1011, 1100, 1101, 1110, 1111
 - (c) 16 through 31: 10000, 10001, 10010, 10011, 10100, 10101, 10110, 10111, 11000, 11001, 11010, 11011, 11100, 11101, 11110, 11111
 - (d) 32 through 63: 100000, 100001, 100010, 100011, 100100, 100101, 100110, 100111, 10100, 101001, 101010, 101011, 101100, 101101, 1011110, 1011111, 110000, 110001, 110010, 110011, 110100, 110101, 110110, 110111, 111000, 111001, 111010, 111011, 111100, 111101, 111110, 111111
 - (e) 64 through 75: 1000000, 1000001, 1000010, 1000011, 1000100, 1000101, 1000110, 1000111, 1001000, 1001001, 1001010, 1001011

Section 2-3 Decimal-to-Binary Conversion

- $10 = 8 + 2 = 2^3 + 2^1 = 1010$ 11. (a)
 - $17 = 16 + 1 = 2^4 + 2^0 = 10001$ (b)
 - $24 = 16 + 8 = 2^4 + 2^3 = 11000$ (c)
 - $48 = 32 + 16 = 2^5 + 2^4 = 110000$ (d)
 - $61 = 32 + 16 + 8 + 4 + 1 = 2^5 + 2^4 + 2^3 + 2^2 + 2^0 = 111101$ (e)
 - $93 = 64 + 16 + 8 + 4 + 1 = 2^6 + 2^4 + 2^3 + 2^2 + 2^0 = 1011101$ (f)
 - $125 = 64 + 32 + 16 + 8 + 4 + 1 = 2^6 + 2^5 + 2^4 + 2^3 + 2^2 + 2^0 = 1111101$ (g)
 - $186 = 128 + 32 + 16 + 8 + 2 = 2^7 + 2^5 + 2^4 + 2^3 + 2^1 = 10111010$ (h)
- **12.** (a) $0.32 \approx 0.00 + 0.25 + 0.0625 + 0.0 + 0.0 + 0.0078125 = 0.0101001$
 - $0.246 \approx 0.0 + 0.0 + 0.125 + 0.0625 + 0.03125 + 0.015625 = 0.001111$ (b)
 - $0.0981 \approx 0.0 + 0.0 + 0.0 + 0.0625 + 0.03125 + 0.0 + 0.0 + 0.00390625 = 0.0001101$ (c)

13. (a)
$$\frac{15}{2} = 7$$
, $R = 1$ (LSB) (b) $\frac{21}{2} = 10$, $R = 1$ (LSB) (c) $\frac{28}{2} = 14$, $R = 0$ (LSB) $\frac{7}{2} = 3$, $R = 1$ $\frac{10}{2} = 5$, $R = 0$ $\frac{14}{2} = 7$, $R = 0$ $\frac{3}{2} = 1$, $R = 1$ $\frac{5}{2} = 2$, $R = 1$ $\frac{7}{2} = 3$, $R = 1$ $\frac{1}{2} = 0$, $R = 1$ (MSB) $\frac{2}{2} = 1$, $R = 0$ $\frac{3}{2} = 1$, $R = 1$ $\frac{1}{2} = 0$, $R = 1$ (MSB)

(d)
$$\frac{34}{2} = 17, R = 0 \text{ (LSB)}$$
 (e) $\frac{40}{2} = 20, R = 0 \text{ (LSB)}$ (f) $\frac{59}{2} = 29, R = 1 \text{ (LSB)}$ $\frac{17}{2} = 8, R = 1$ $\frac{20}{2} = 10, R = 0$ $\frac{29}{2} = 14, R = 1$ $\frac{8}{2} = 4, R = 0$ $\frac{10}{2} = 5, R = 0$ $\frac{14}{2} = 7, R = 0$ $\frac{4}{2} = 2, R = 0$ $\frac{5}{2} = 2, R = 1$ $\frac{7}{2} = 3, R = 1$ $\frac{2}{2} = 1, R = 0$ $\frac{1}{2} = 0, R = 1 \text{ (MSB)}$ $\frac{1}{2} = 0, R = 1 \text{ (MSB)}$

(g)
$$\frac{65}{2} = 32, R = 1 \text{ (LSB)}$$
 (h) $\frac{73}{2} = 36, R = 1 \text{ (LSB)}$
 $\frac{32}{2} = 16, R = 0$ $\frac{36}{2} = 18, R = 0$
 $\frac{16}{2} = 8, R = 0$ $\frac{18}{2} = 9, R = 0$
 $\frac{8}{2} = 4, R = 0$ $\frac{9}{2} = 4, R = 1$
 $\frac{4}{2} = 2, R = 0$ $\frac{4}{2} = 2, R = 0$
 $\frac{2}{2} = 1, R = 0$ $\frac{2}{2} = 1, R = 0$
 $\frac{1}{2} = 0, R = 1 \text{ (MSB)}$

14. (a)
$$0.98 \times 2 = 1.96$$
 1 (MSB)
 $0.96 \times 2 = 1.92$ 1
 $0.92 \times 2 = 1.84$ 1
 $0.84 \times 2 = 1.68$ 1
 $0.68 \times 2 = 1.36$ 1
 $0.36 \times 2 = 0.72$ 0

continue if more accuracy is desired 0.111110

(c)
$$0.9028 \times 2 = 1.8056$$
 1 (MSB)
 $0.8056 \times 2 = 1.6112$ 1
 $0.6112 \times 2 = 1.2224$ 1
 $0.2224 \times 2 = 0.4448$ 0
 $0.4448 \times 2 = 0.8896$ 0
 $0.8896 \times 2 = 1.7792$ 1
 $0.7792 \times 2 = 1.5584$ 1
continue if more accuracy is desired
 0.1110011

(b) $0.347 \times 2 = 0.694 \quad 0 \text{ (MSB)}$ $0.694 \times 2 = 1.388 \quad 1$ $0.388 \times 2 = 0.776 \quad 0$ $0.776 \times 2 = 1.552 \quad 1$ $0.552 \times 2 = 1.104 \quad 1$ $0.104 \times 2 = 0.208 \quad 0$ $0.208 \times 2 = 0.416 \quad 0$ continue if more accuracy is desired 0.0101100

Section 2-4 Binary Arithmetic

15. (a) 11
$$\frac{+01}{100}$$

(b)
$$10 + 10 \over 100$$

(c)
$$\frac{101}{1000}$$

(d)
$$111$$
 $+110$
 1101

(e)
$$1001$$

$$+0101$$

$$1110$$

(f)
$$1101$$
 $+1011$
 11000

16. (a)
$$11$$
 $\frac{-01}{10}$

(b)
$$101$$
 $\frac{-100}{001}$

(c)
$$\frac{110}{-101}$$
 $\frac{-001}{001}$

$$\begin{array}{c} \text{(d)} & 1110 \\ -0011 \\ \hline 1011 \end{array}$$

(e)
$$\frac{1100}{-1001}$$
 $\frac{-1001}{0011}$

(f)
$$\frac{11010}{-10111}$$
 $\frac{00011}{00011}$

17. (a) 11
$$\times 11$$
 11 11 1001

(b)
$$100$$
 $\times 10$
 000
 100
 1000

(c)
$$111$$

$$\times 101$$

$$111$$

$$000$$

$$111$$

$$100011$$

$$\begin{array}{c}
(d) & 1001 \\
 \times 110 \\
 \hline
 0000 \\
 1001 \\
 \hline
 1001 \\
 \hline
 110110
\end{array}$$

$$\begin{array}{ccccc} \text{(e)} & 1101 & & \text{(f)} & 1110 \\ & \times & & \times & 1101 \\ \hline & & & & 1101 \\ \hline & & & & 1110 \\ \hline & & & & 0000 \\ & & & & 0000 \\ \hline & & & & 1101 \\ \hline & & & & & 1110 \\ \hline & & & & & 1110 \\ \hline & & & & & 1110 \\ \hline & & & & & 10101001 \\ \hline \end{array}$$

18. (a)
$$\frac{100}{10} = 010$$

(b)
$$\frac{1001}{0011} = 0011$$
 (c) $\frac{1100}{0100} = 0011$

(c)
$$\frac{1100}{0100} = 001$$

Section 2-5 Complements of Binary Numbers

- 19. Zero is represented in 1's complement as all 0's (for +0) or all 1's (for -0).
- 20. Zero is represented by all 0's only in 2's complement.
- 21. (a) The 1's complement of 101 is 010.
 - The 1's complement of 110 is 001. (b)
 - The 1's complement of 1010 is 0101. (c)
 - (d) The 1's complement of 11010111 is 00101000.
 - (e) The 1's complement of 1110101 is 0001010.
 - The 1's complement of 00001 is 11110. (f)
- 22. Take the 1's complement and add 1:

(a)
$$01 + 1 = 10$$

(b)
$$000 + 1 = 001$$

(c)
$$0110 + 1 = 0111$$

(d)
$$0010 + 1 = 0011$$

(e)
$$00011 + 1 = 00100$$

(f)
$$01100 + 1 = 01101$$

(g)
$$01001111 + 1 = 01010000$$

(h)
$$11000010 + 1 = 11000011$$

Section 2-6 Signed Numbers

23. (a) Magnitude of
$$29 = 0011101 + 29 = 00011101$$

(b) Magnitude of
$$85 = 1010101$$

 $-85 = 11010101$

(c) Magnitude of
$$100_{10} = 1100100$$

+100 = 01100100

(d) Magnitude of
$$123 = 1111011$$

-123 = 11111011

- 24. (a) Magnitude of 34 = 0100010-34 = 11011101
- (b) Magnitude of 57 = 0111001+57 = 00111001
- Magnitude of 99 = 1100011(c) -99 = 10011100
- (d) Magnitude of 115 = 1110011+115 = 01110011

25. Magnitude of 12 = 1100(a) +12 = 00001100

- Magnitude of 68 = 1000100(b) -68 = 101111100
- (c) Magnitude of $101_{10} = 1100101$ $+101_{10} = 01100101$
- (d) Magnitude of 125 = 1111101-125 = 10000011

- **26.** 10011001 = -25(a)
- 01110100 = +116(b)
- 101111111 = -63(c)

- 27. (a) 10011001 = -(01100110) = -102
 - 01110100 = +(1110100) = +116(b)
 - 101111111 = -(1000000) = -64(c)
- 28. 10011001 = -(1100111) = -103(a)
 - (b) 01110100 = +(1110100) = +116
 - 101111111 = -(1000001) = -65(c)
- 29. $011111100001010111 \rightarrow \text{sign} = 0$ (a) $1.11110000101011 \times 2^{14} \rightarrow \text{exponent} = 127 + 14 + 141 = 10001101$ Mantissa = 111100001010110000000000 010001101111110000101011000000000
 - $100110000011000 \rightarrow \text{sign} = 1$ (b) $1.10000011000 \times 2^{11} \rightarrow \text{exponent} = 127 + 11 = 138 = 10001010$ 110001010110000011000000000000000
- **30.** 11000000101001001110001000000000 (a) Sign = 1Exponent = 10000001 = 129 - 127 = 2Mantissa = $1.010010011110001 \times 2^2 = 101.001001110001$ -101.001001110001 = -5.15258789
 - (b) 011001100100001111110100100000000Sign = 0Exponent = 11001100 = 204 - 127 = 77Mantissa = 1.1000011111101001 $1.1000011111101001 \times 2^{77}$

Section 2-7 Arithmetic Operations with Signed Numbers

31. (a)
$$33 = 00100001$$
 00100001 $15 = 00001111$ 00110000

(b)
$$56 = 00111000$$
 00111000 $27 = 00011011$ $+ 11100101$ $-27 = 11100101$ 00011101

(c)
$$46 = 00101110$$
 11010010 $-46 = 11010010$ $+ 00011001$ $25 = 00011001$ 11101011

(d)
$$110_{10} = 01101110$$
 10010010 $-110_{10} = 10010010$ $+ 10101100$ $84 = 01010100$ $-84 = 10101100$

34. (a) 00110011 00110011
$$-00010000$$
 $+11110000$ 10010011

(b)
$$01100101$$
 01100101 -11101000 $+00011000$ 01111101

$$\begin{array}{c} \textbf{35.} & 01101010 \\ & \times 11110001 \\ & \times 11110001 \\ & \times 00001111 \\ & 01101010 \\ & 01101010 \\ & 100111110 \\ & 01101010 \\ & 1011100110 \\ & 01101010 \\ \hline & 11000110110 \\ \hline \end{array}$$

Changing to 2's complement with sign: 100111001010

36.
$$\frac{01000100}{00011001} = 00000010$$
$$\frac{68}{25} = 2$$
, remainder of 18

Section 2-8 Hexadecimal Numbers

37. (a)
$$38_{16} = 0011\ 1000$$

(b)
$$59_{16} = 0101\ 1001$$

(c)
$$A14_{16} = 1010\ 0001\ 0100$$

(d)
$$5C8_{16} = 0101 \ 1100 \ 1000$$

(e)
$$4100_{16} = 0100\ 0001\ 0000\ 0000$$

(f)
$$FB17_{16} = 1111 \ 1011 \ 0001 \ 0111$$

(g)
$$8A9D_{16} = 1000\ 1010\ 1001\ 1101$$

38. (a)
$$1110 = E_{16}$$

(b)
$$10 = 2_{16}$$

(c)
$$0001\ 0111 = 17_{16}$$

(d)
$$1010\ 0110 = A6_{16}$$

(e)
$$0011\ 1111\ 0000 = 3F0_{16}$$

(f)
$$1001\ 1000\ 0010 = 982_{16}$$

39. (a)
$$23_{16} = 2 \times 16^1 + 3 \times 16^0 = 32 + 3 = 35$$

(b)
$$92_{16} = 9 \times 16^1 + 2 \times 16^0 = 144 + 2 = 146$$

(c)
$$1A_{16} = 1 \times 16^1 + 10 \times 16^0 = 16 + 10 = 26$$

(d)
$$8D_{16} = 8 \times 16^1 + 13 \times 16^0 = 128 + 13 = 141$$

(e)
$$F3_{16} = 15 \times 16^1 + 3 \times 16^0 = 240 + 3 = 243$$

(e)
$$F3_{16} = 15 \times 16^{1} + 3 \times 16^{0} = 240 + 3 = 243$$

(f) $EB_{16} = 14 \times 16^{1} + 11 \times 16^{0} = 224 + 11 = 235$

(g)
$$5C2_{16} = 5 \times 16^2 + 12 \times 16^1 + 2 \times 16^0 = 1280 + 192 + 2 = 1474$$

(h)
$$700_{16} = 7 \times 16^2 = 1792$$

40. (a)
$$\frac{8}{16} = 0$$
, remainder = 8

hexadecimal number = 8_{16}

(b)
$$\frac{14}{16} = 0$$
, remainder = $14 = E_{16}$

hexadecimal number = E_{16}

(c)
$$\frac{33}{16} = 2$$
, remainder = 1 (LSD)

$$\frac{2}{16}$$
 = 0, remainder = 2

hexadecimal number = 21_{16}

(d)
$$\frac{52}{16} = 3$$
, remainder = 4 (LSD)

$$\frac{3}{16}$$
 = 0, remainder = 3

hexadecimal number = 34_{16}

(e)
$$\frac{284}{16} = 17$$
, remainder = $12 = C_{16}$ (LSD)

$$\frac{17}{16}$$
 = 1, remainder = 1

$$\frac{1}{16} = 0$$
, remainder = 1

hexadecimal number = $11C_{16}$

(f)
$$\frac{2890}{16}$$
 = 180, remainder = 10 = A₁₆ (LSD)

$$\frac{180}{16}$$
 = 11, remainder = 4

$$\frac{11}{16} = 0$$
, remainder = 11 = B₁₆

hexadecimal number = $B4A_{16}$

(g)
$$\frac{4019}{16} = 251$$
, remainder = 3 (LSD)

$$\frac{251}{16}$$
 = 15, remainder = 11 = B₁₆

$$\frac{15}{16}$$
 = 0, remainder = 15 = F₁₆

hexadecimal number = $FB3_{16}$

(h)
$$\frac{6500}{16}$$
 = 406, remainder = 4 (LSD)

$$\frac{406}{16}$$
 = 25, remainder = 6

$$\frac{25}{16}$$
 = 1, remainder = 9

$$\frac{1}{16}$$
 = 0, remainder = 1

hexadecimal number = 1964_{16}

41. (a)
$$37_{16} + 29_{16} = 60_{16}$$

(b)
$$A0_{16} + 6B_{16} = 10B_{16}$$

(c)
$$FF_{16} + BB_{16} = 1BA_{16}$$

42. (a)
$$51_{16} - 40_{16} = 11_{16}$$

(b)
$$C8_{16} - 3A_{16} = 8E_{16}$$

(c)
$$FD_{16} - 88_{16} = 75_{16}$$

Section 2-9 Octal Numbers

43. (a)
$$12_8 = 1 \times 8^1 + 2 \times 8^0 = 8 + 2 = 10$$

(b) $27_8 = 2 \times 8^1 + 7 \times 8^0 = 16 + 7 = 23$
(c) $56_8 = 5 \times 8^1 + 6 \times 8^0 = 40 + 6 = 46$
(d) $64_8 = 6 \times 8^1 + 4 \times 8^0 = 48 + 4 = 52$

(b)
$$27_8 = 2 \times 8^1 + 7 \times 8^0 = 16 + 7 = 23$$

(c)
$$56_{\circ} = 5 \times 8^{1} + 6 \times 8^{0} = 40 + 6 = 46$$

(d)
$$64_{\circ} = 6 \times 8^{1} + 4 \times 8^{0} = 48 + 4 = 52$$

(e)
$$103_8 = 1 \times 8^2 + 3 \times 8^0 = 64 + 3 = 67$$

(e)
$$103_8 = 1 \times 8^2 + 3 \times 8^0 = 64 + 3 = 67$$

(f) $557_8 = 5 \times 8^2 + 5 \times 8^1 + 7 \times 8^0 = 320 + 40 + 7 = 367$

(g)
$$163_8 = 1 \times 8^2 + 6 \times 8^1 + 3 \times 8^0 = 64 + 48 + 3 = 115$$

(h)
$$1024_8 = 1 \times 8^3 + 2 \times 8^1 + 4 \times 8^0 = 512 + 16 + 4 = 532$$

(h)
$$1024_8 = 1 \times 8^3 + 2 \times 8^1 + 4 \times 8^0 = 512 + 16 + 4 = 532$$

(i) $7765_8 = 7 \times 8^3 + 7 \times 8^2 + 6 \times 8^1 + 5 \times 8^0 = 3584 + 448 + 48 + 5 = 4085$

44. (a)
$$\frac{15}{8} = 1$$
, remainder = 7 (LSD) (b) $\frac{27}{8} = 3$, remainder = 3 (LSD) $\frac{1}{8} = 0$, remainder = 1 $\frac{3}{8} = 0$, remainder = 3 octal number = 17_8 octal number = 33_8

(c)
$$\frac{46}{8} = 5$$
, remainder = 6 (LSD)
 $\frac{5}{8} = 0$, remainder = 5
octal number = 56_8
(d) $\frac{70}{8} = 8$, remainder = 6 (LSD)
 $\frac{8}{8} = 1$, remainder = 0
 $\frac{1}{8} = 0$, remainder = 1

 $\frac{3}{8}$ = 0, remainder = 3

octal number = 33_8

octal number = 106_8

(e)
$$\frac{100}{8} = 12$$
, remainder = 4 (LSD)
 $\frac{12}{8} = 1$, remainder = 4
 $\frac{1}{8} = 0$, remainder = 1
 $\frac{1}{8} = 0$, remainder = 1
 $\frac{2}{8} = 0$, remainder = 2
octal number = 144₈ octal number = 216₈

(g)
$$\frac{219}{8} = 27$$
, remainder = 3 (LSD)
 $\frac{27}{8} = 3$, remainder = 3
 $\frac{3}{8} = 0$, remainder = 3
octal number = 333₈
(h) $\frac{435}{8} = 54$, remainder = 3 (LSD)
 $\frac{54}{8} = 6$, remainder = 6
 $\frac{6}{8} = 0$, remainder = 6
octal number = 663₈

- 45. $13_8 = 001\ 011$ (a) $57_8 = 101\ 111$ (b)
 - (c) $101_8 = 001\ 000\ 001$
 - $321_8 = 011\ 010\ 001$ (d)
 - (e) $540_8 = 101\ 100\ 000$
 - (f) $4653_8 = 100\ 110\ 101\ 011$
 - $13271_8 = 001\ 011\ 010\ 111\ 001$ (g)
 - (h) $45600_8 = 100\ 101\ 110\ 000\ 000$
 - $100213_8 = 001\ 000\ 000\ 010\ 001\ 011$ (i)
- 46. (a) $111 = 7_8$
 - (b) $010 = 2_8$
 - $110\ 111 = 67_8$ (c)
 - (d) $101\ 010 = 52_8$
 - $001\ 100 = 14_8$ (e)
 - (f) $001\ 011\ 110 = 136_8$
 - (g) $101\ 100\ 011\ 001 = 5431_8$
 - $010\ 110\ 000\ 011 = 2603_8$ (h)
 - 111 111 101 111 000 = 77570_8 (i)

Section 2-10 Binary Coded Decimal (BCD)

- **47.** (a) $10 = 0001\ 0000$
 - (b) $13 = 0001\ 0011$
 - $18 = 0001\ 1000$ (c)
 - (d) $21 = 0010\ 0001$
 - $25 = 0010\ 0101$ (e)
 - $36 = 0011\ 0110$ (f)
 - (g) $44 = 0100\ 0100$
 - 57 = 0101 0111 (h)
 - $69 = 0110\ 1001$ (i)
 - (j) $98 = 1001\ 1000$
 - (k) $125 = 0001\ 0010\ 0101$
 - 156 = 0001 0101 0110 (1)
- 48. 4 bits binary, 8 bits BCD (a) $10 = 1010_2$
 - 4 bits binary, 8 bits BCD (b) $13 = 1101_2$
 - (c) $18 = 10010_2$ 5 bits binary, 8 bits BCD
 - 5 bits binary, 8 bits BCD $21 = 10101_2$ (d)
 - 5 bits binary, 8 bits BCD (e) $25 = 11001_2$
 - $36 = 100100_2$ 6 bits binary, 8 bits BCD (f)
 - $44 = 101100_2$ 6 bits binary, 8 bits BCD (g)
 - (h) $57 = 111001_2$ 6 bits binary, 8 bits BCD
 - 7 bits binary, 8 bits BCD $69 = 1000101_2$ (i)
 - 7 bits binary, 8 bits BCD $98 = 1100010_2$ (j)
 - $125 = 11111101_2$ 7 bits binary, 12 ibts BCD (k)
 - $156 = 10011100_2$ 8 bits binary, 12 bits BCD (1)

- **49.** (a) $104 = 0001\ 0000\ 0100$
 - (b) 128 = 0001 0010 1000
 - (c) $132 = 0001\ 0011\ 0010$
 - (d) $150 = 0001\ 0101\ 0000$
 - (e) $186 = 0001\ 1000\ 0110$
 - (f) $210 = 0010\ 0001\ 0000$
 - (g) $359 = 0011\ 0101\ 1001$
 - (h) $547 = 0101\ 0100\ 0111$
 - (i) $1051 = 0001\ 0000\ 0101\ 0001$
- **50.** (a) 0001 = 1
- (b) 0110 = 6
- (c) 1001 = 9
- (d) $0001\ 1000 = 18$
- (e) 0001 1001 = 19
- (f) $0011\ 0010 = 32$
- (g) $0100\ 0101 = 45$
- (h) 1001 1000 = 98
- (i) $1000\ 0111\ 0000 = 870$
- **51.** (a) 1000 0000 = 80
 - (b) $0010\ 0011\ 0111 = 237$
 - (c) $0011\ 0100\ 0110 = 346$
 - (d) $0100\ 0010\ 0001 = 421$
 - (e) $0111\ 0101\ 0100 = 754$
 - (f) $1000\ 0000\ 0000 = 800$
 - (g) $1001\ 0111\ 1000 = 978$
 - (h) 0001 0110 1000 0011 = 1683
 - (i) 1001 0000 0001 1000 = 9018
 - (j) 0110 0110 0110 0111 = 6667
- **52.** (a) 0010 + 0001 0011
- (b) $0101 \\ + 0011 \\ 1000$

(c) $0111 + 0010 \over 1001$

- (d) 1000+00011001
- (e) $00011000 + 00010001 \over 00101001$
- (f) 01100100+0011001110010111

- (g) 01000000 + 01000111 10000111
- (h) 10000101 + 01000111 10000111

53. (a)
$$\begin{array}{c} 1000 \\ +0110 \\ \hline 1110 \\ \hline 1110 \\ \hline 00010100 \\ \end{array}$$
 (b)
$$\begin{array}{c} 0111 \\ +0101 \\ \hline 1100 \\ \hline 00010010 \\ \end{array}$$

$$\begin{array}{c} \text{(e)} & \text{(f)} \\ 00100101 & 01010001 \\ \underline{+00100111} & \underline{+01011000} \\ \hline 01001100 & invalid & \underline{+0110} \\ \underline{-01010010} & 000100001001 \\ \end{array}$$

$$\begin{array}{c} \text{(g)} \\ 10011000 \\ +10010111 \\ \hline 100101111 \\ \hline +01100110 \\ \hline 000110010101 \\ \end{array} \begin{array}{c} \text{(h)} \\ 010101100001 \\ +0111000010000 \\ \hline 110001101001 \\ \hline 110001101001 \\ \hline 110001101001 \\ \hline 0001001001101001 \\ \end{array}$$

invalid

54. (a)
$$4+3$$
 0100
 $+0011$
 0111

(b)
$$5 + 2$$
 0101
 $+ 0010$
 0111

(c)
$$6+4$$
 0110
 $+0100$
 1010
 $+0110$
 00010000

$$\begin{array}{c} \text{(d)} & 17 + 12 \\ & 00010111 \\ & + 00100010 \\ \hline & 00101001 \end{array}$$

(e)
$$28 + 23$$

 00101000
 $+00100011$
 01001011
 -0110
 01010001

$$\begin{array}{c} \text{(f)} & 65 + 58 \\ & 01100101 \\ & + 01011000 \\ \hline & 10111101 \\ & + 01100110 \\ \hline & 000100100011 \end{array}$$

$$\begin{array}{c} \text{(g)} & 113 + 101 \\ & 000100010011 \\ & + 000100000001 \\ \hline & 001000010100 \end{array}$$

(h)
$$295 + 157$$
 001010010101
 $+ 000101010111$
 001111101100
 $+ 01100110$
 010001010010

Section 2-11 Digital Codes

55. The Gray code makes only one bit change at a time when going from one number in the sequence to the next number.

Gray for $1111_2 = 1000$ Gray for $0000_2 = 0000$

56. (a)
$$1+1+0+1+1$$
 Binary $1 \ 0 \ 1 \ 1 \ 0$ *Gray*

(b)
$$1+0+0+1+0+1+0$$
 Binary $1 \ 1 \ 0 \ 1 \ 1 \ 1 \ Gray$

11000010001 Gray (c) 10000011110 **Binary**

58. (a)
$$1 \rightarrow 00110001$$

(b)
$$3 \to 00110011$$

(c)
$$6 \rightarrow 00110110$$

(d)
$$10 \rightarrow 0011000100110000$$

(e)
$$18 \rightarrow 0011000100111000$$

(f)
$$29 \rightarrow 0011001000111001$$

(h) $75 \rightarrow 0011011100110101$

(g)
$$56 \rightarrow 001101010110110$$

(i) $107 \rightarrow 001100010011000000110111$

(h)
$$75 \rightarrow 0011011100110101$$

- **59.** $0011000 \rightarrow CAN$ (a)
- (b) $1001010 \to J$
- (c) $0111101 \rightarrow =$
- (d) $0100011 \to \#$
- $01111110 \rightarrow >$ (e)
- (f) $1000010 \rightarrow \mathbf{B}$
- **60.** 1001000 1100101 1101100 1101100 1101111 0101110 0100000 1001000 1101111 1110111 0100000 1100001 1110010 1100101 r 0100000 1111001 1101111 1110101 0111111
 - # y
- 61. 1001000 1100101 1101100 1101100 1101111 0101110 0100000 48 65 6C 6C **6F 2E** 20 1001000 1101111 1110111 0100000 1100001 1110010 1100101 6F 77 20 61 **72** 65 0100000 1111001 1101111 1110101 0111111 20 **79 6F** 75 3F
- **62.** 30 INPUT A, B
 - 33_{16} 3 0110011 0 0110000 30_{16} SP 0100000 20_{16} Ι 1001001 49_{16} $4E_{16}$ N 1001110 P 50_{16} 1010000 U $55_{16} \\$ 1010101 T 1010100 5416 SP 0100000 20_{16} Α 1000001 41_{16} 0101100 $2C_{16}$ В 1000010 4216

Section 2-12 Error Codes

- 63. Code (b) 011101010 has five 1s, so it is in error.
- **64.** Codes (a) 11110110 and (c) 01010101010101010 are in error because they have an even number of 1s.
- **65.** (a) 1 10100100
- (b) 0 00001001
- (c) 1 111111110

0111

(b)
$$1111$$

$$+ 0100$$

$$1011$$

$$\begin{array}{c} \text{(c)} & 100011100 \\ & + 10011001 \\ \hline & 110000101 \end{array}$$

67. (a)
$$1100$$

$$+0111$$

$$1011$$

(b)
$$1111$$

$$+1011$$

$$0100$$

(c)
$$100011100$$

$$+ 110000101$$

$$010011001$$

In each case, you get the other number.

68.

Append remainder to data.

CRC is 101100100110.

69. Error in MSB of transmitted CRC:

Remainder is 10, indicating an error.