MCQ:	
1.	The circuit converting binary data in to decimal is a) Encoder b) Multiplexer c) Decoder d) Code Converter
2.	Which of the following logical operations is represented by the + sign in Boolean algebra? a) Inversion b) AND c) OR d) complementation
3.	Which logic gate represented by this symbol? a) OR b) XNOR c) XOR d) NAND
4.	Total number of inputs in a half adder is a) 2 b) 3 c) 4 d) 1
5.	The output of a NOR gate is HIGH if a) all inputs are HIGH b) any input is HIGH c) any input is LOW d) all inputs are LOW
6.	If A and B are the inputs of a half adder, the sum is given by a) A AND B b) A OR B c) A XOR B d) A EX-NOR B
7.	If A, B and C are the inputs of a full adder then the sum is given by a) A AND B AND C b) A OR B AND C c) A XOR B XOR C d) A OR B OR C.
8.	Half subtractor is used to perform subtraction of a) 2 bits b) 3 bits c) 4 bits d) 5 bits
9.	The IC number of AND gate is a) 7402 b) 7404 c) 7408 d) 7432
10	a) The group of latches for storing one bit of information b) The group of latches for storing n-bit of information c) The group of flip-flops suitable for storing one bit of information d) The group of flip-flops suitable for storing binary information
11	The binary system use powers offor positional values. a) 2 b) 10 c) 8 d) 16

c) Tri stable d) not stable

12. The 2's complement of 1000_2 is _____

b) bistable

14. Which of the following expressions is not equivalent to x¹? x NAND x b) x NOR x c) x NAND 1 d) x NOR 1

13. Flip flop is also called as ___

a) Stable

15. Which of the following is used as storage locations both in the ALU and the control section of a computer? a) Accumulator b) Register c) Adder d) Decoder 16. Which logic gate is represented by this truth table? **INPUT INPUT B OUTPUT** A 0 0 0 0 0 1 0 1 0 1 1 b) a) d) c) 17. What is the function of a NOT gate? a) Inverts its input b) Outputs 1 if both inputs are 1 c) Prevents errors d) Outputs 0 if both inputs are 0 18. What is the output Z of this logic circuit if A = 1 and B = 1a) 0 b) 1 19. The truth table for an S-R flip-flop has how many VALID entries? a) 1 b) 2 c) 3 d) 4 20. The flip-flops which has not any invalid states are ____ a) S-R, J-K, D b) S-R, J-K, T c) J-K, D, S-R d) J-K, D, T 21. What does the circle on the clock input of a J-K flip-flop mean? a) Level enabled b) Positive edge triggered c) negative edge triggered d) Level triggered 22. What is the binary equivalent of hexadecimal A5? a) 10101101 b) 10100101 c) 11010011 d) 10101010 23. What is the decimal equivalent of octal 20? b) 18 c) 22 d) 20 a) 16 24. What is the decimal equivalent of hexadecimal B4? c) 160 b) 170 a) 180 d) 150 25. Sequential circuit contains a) No memory element b) Atleast one memory element

	c) All inputs applied simultaneously d) None of the above						
,	26. The output of a logic gate is 1 when all its inputs are at logic 0, the gate is either						
	a) AND, XNOR b) NAND, XNOR c) NOR, XNOR d) OR, XOR						
	27. The circuit converting binary data in to decimal is						
	a) Encoder c) Decoder			tiplexer e Convei	rter		
	28. The flip-flops which has not any invalid states are						
	a) S-R, J-K, D	mon nas not any	b) S-R,			_	
(c) J-K, D, S-R		d) J-K,	D, T			
	29. What is the octal ea) 36 b) 38	equivalent of dec c) 37	cimal 30? d) 35				
3	60. Sequential circuit	contains					
	a) No memory elem		,	ast one n	nemory elem	ent	
	c) All inputs applied	i simunaneousiy	(u) Non	e or the a	above		
	S1. Let $*$ be defined as If $C = 1$ then	s a Boolean ope	ration given	as x * y	$= x^{1}y^{1} + xy$	and let C =	A * B.
	a) $A = B$ b)	$) A = B' \qquad c)$	C. A + B = 1	1 (d) None of th	e above	
32.	The operation w	hich is commuta	ative but not	associati	ive is		
	a) AND b)) OR c)	EXOR	d) NAN	D		
33.	1 1	oinary cell capab) False	ole of storing	one-bit	information		
34.	Combinational c a) True by	circuit will have) False	memory				
35.	35. Determine the values of A, B, C, and D that make the sum term A ¹ + B + C ¹ + D equal to zero? Two bits can be compared using						
	a) AND b)) OR c)	EXOR	d) EXN	OK		
36. What does the circle on the clock input of a J-K flip-ta a) Level enabled b) Positive e							
	c) negative edge triggered		d) Leve	d) Level triggered			
	37. What is the a) Inverts its input	function of a NO		nute 1 if l	both inputs a	ro 1	
	•	L	, -		•		
	c) Prevents errors		a) Outp	outs U II l	both inputs a	16 O	
38.	What gate is this t	able for?					

A	В	Output
0	0	0
0	1	0
1	0	0
1	1	1

- a) AND
- b) OR
- c) NOT
- d) XOR

39. What logic gate is this?

- a) AND
- b) OR
- c) NOT
- d) XOR
- 40. Which of the following is used as storage locations both in the ALU and the control section of a computer?
 - a) Accumulator
- b) Register
- c) Adder
- d) Decoder

- 41. A logic state can only be....
 - a) On or 1
- b) Off or 1
- c) 1 or 0
- d) In and out
- 42. Which of the following expressions is not equivalent to x¹?

 a) x NAND x

 b) x NOR x

 c) x NAND 1 d) x NOR 1

- 43. In a multiplexer the selection of a particular input line is controlled by a set of _lines.

What is the output Y of this logic circuit if A = 1, B = 1, and C = 1?

- 45. Which of the following is not a Boolean operation?
- b) NOT
- b) AND
- c) BUT
- d) XOR

46. What is the decimal equivalent of octal 30?					
a) 36 b) 24 c) 37	d) 35				
47. The binary system use powers offor po	ositional values				
a) 2 b) 10 c) 8	d) 16				
<i>a, 2 c, 10 c, 0</i>	u) 10				
19. The truth table for an C. D. flin flon has how	many VALID antriac?				
48. The truth table for an S-R flip-flop has how a) 1 b) 2 c) 3	d) 4				
a) 1	u) 4				
49. What is the binary equivalent of hexadecima					
a) 10101101 b) 10100101 c) 110100	,				
50. What is the octal equivalent of binary 1101?					
a) 13 b) 14 c) 15	d) 16				
51. How is a J-K flip flop made to toggle?					
a) J=0, K=0 b) J=1, K=0 c) J=0, K=	=1 d) J=1, K=1				
50 FILIO 1 CNOT					
52. The IC number of NOT gate is	7400 4) 7422				
a) 7402 b) 7404 c)	7408 d) 7432				
53. Which of the following gate is a universal ga	ate?				
a) AND b) XOR c) NOT d) NAND					
54. What is the decimal equivalent of octal 3	30?				
a) 36 b) 24 c) 37	d) 35				
55. A Binary Digit is called a					
a) Byte b) Bit c) Nibble	d) None of above				
	1.1				
	eration given as $x * y = x^{1}y^{1} + xy$ and let $C = A * B$.				
If $C = 1$ then					
	C. $A + B = 1$ d) None of the above				
57. The operation which is commutative but					
a) AND b) OR c) EXOR	d) NAND				
58. A flip-flop is a binary cell capable of sto	ring one hit information				
58. A flip-flop is a binary cell capable of sto b) True b) False	ring one-out information				
b) The b) Thise					
59. Combinational circuit will have memory	I				
b) True b) False					
2, 2323					
60. Determine the values of A, B, C, and D that make the sum term $A^1 + B + C^1 + D$ equal to zero?					
Two bits can be compared using	1				
a) AND b) OR c) EXOR	d) EXNOR				
61. What does the circle on the clock input of a					
a) Level enabled b)	Positive edge triggered				

- c) negative edge triggered
- d) Level triggered
- 62. What is the function of a NOT gate?
- a) Inverts its input

b) Outputs 1 if both inputs are 1

c) Prevents errors

- d) Outputs 0 if both inputs are 0
- 63. What gate is this table for?

A	В	Output
0	0	0
0	1	0
1	0	0
1	1	1

- b) AND
- b) OR
- c) NOT
- d) XOR

64. What logic gate is this?

- a) AND
- b) OR
- c) NOT
- d) XOR
- 65. Which of the following is used as storage locations both in the ALU and the control section of a computer?
 - a) Accumulator b) Register
- c) Adder
- d) Decoder

- 66. A logic state can only be....
 - b) On or 1
- b) Off or 1
- c) 1 or 0
- d) In and out
- 67. Which of the following expressions is not equivalent to x^{1} ?
 - b) x NAND x
- b) x NOR x
- c) x NAND 1 d) x NOR 1
- 68. In a multiplexer the selection of a particular input line is controlled by a set of ______lines.

- a) NOT
- b) AND
- c) BUT
- d) XOR

- 70. What is the octal equivalent of decimal 30?
 - b) 36
- b) 38
- c) 37
- d) 35

71. The binary sys a) 2		c) 8	sitional values. d) 16			
72. The truth table for an S-R flip-flop has how many VALID entries? a) 1 b) 2 c) 3 d) 4						
73. What is the bina a) 10101101	ry equivalent of hex b) 10100101					
74. What is the octal equivalent of binary 1101? b) 13 b) 14 c) 15 d) 16						
75. The output of a a) all inputs a c) any input i	are HIGH	b)	any input is HIGH all inputs are LOW			