Logic Exercises

Question 1

Draw the correct symbol and truth table for each of the following logic gates

- a) NOT gate
- b) AND gate
- c) OR gate
- d) NAND gate
- e) NOR gate

Question 2

Complete the truth table for the following logic circuit

Question 3

Draw the NAND gate equivalents for each of the following logic gates

- a) NOT
- b) AND
- c) OR
- d) NOR

Question 4

Simplify the following circuit using only NAND gates by (a) replacing each logic gate with the correct NAND equivalent circuit and (b) removing any redundant logic gates

Question 5

Write down the Boolean expressions for each of the following logic operations

- a) NOT
- b) AND
- c) OR
- d) NAND
- e) NOR

Question 6

Write down the Boolean expression for the following logic circuit

Question 7

Write down the Boolean expression for the following truth table

Α	В	С	Q
0	0	0	0
0	0	1	1
0	1	0	1
0	1	1	0
1	0	0	1
1	0	1	0
1	1	0	0
1	1	1	0

Logic Exercise Answers

Question 1

Question 2

Α	В	Q
0	0	0
0	1	0
1	0	1
1	1	1

Question 3

Question 4

Question 5

- a) $Q = \overline{A}$
- b) $Q = A \cdot B$
- c) Q = A + B
- d) $Q = \overline{A \cdot B}$
- e) $Q = \overline{A + B}$

Question 6

$$Q = (A + B) \cdot \overline{B}$$

Question 7

$$Q = (\overline{A} \cdot \overline{B} \cdot C) + (\overline{A} \cdot B \cdot \overline{C}) + (A \cdot \overline{B} \cdot \overline{C})$$