Experiment No. 05

Name of the Experiment: BCD TO EXCESS- 3 CODE CONVERTERS.

<u>Objective:</u> To learn to realize BCD to Excess-3 code using adder IC 7483. To learn to realize Excess-3 to BCD Code using adder IC 7483.

COMPONENTS REQUIRED:

IC 7483, IC 7486, Patch Cords & IC Trainer Kit.

THEORY:

Code converter is a combinational circuit that translates the input code word into a new corresponding word. The excess-3 code digit is obtained by adding three to the corresponding BCD digit. To Construct a BCD-to-excess-3-code converter with a 4-bit adder feed BCD code to the 4-bit adder as the first operand and then feed constant 3 as the second operand. The output is the corresponding excess-3 code. To make it work as an excess-3 to BCD converter, we feed excess-3 code as the first operand and then feed 2's complement of 3 as the second operand. The output is the BCD code.


TRUTH TABLE:

i) <u>BCD - EXCESS-3 CODE:</u>

BCD				Excess-3				
0	0	0	0	0	0	1	1	
0	0	0	1	0	1	0	0	
0	0	1	0	0	1	0	1	
0	0	1	1	0	1	1	0	
0	1	0	0	0	1	1	1	
0	1	0	1	1	0	0	0	
0	1	1	0	1	0	0	1	
0	1	1	1	1	0	1	0	
1	0	0	0	1	0	1	1	
1	0	0	1	1	1	0	0	

ii) <u>EXCESS-3 – BCD CODE</u>

Excess-3				BCD				
0	0	1	1	0	0	0	0	
0	1	0	0	0	0	0	1	
0	1	0	1	0	0	1	0	
0	1	1	0	0	0	1	1	
0	1	1	1	0	1	0	0	
1	0	0	0	0	1	0	1	
1	0	0	1	0	1	1	0	
1	0	1	0	0	1	1	1	
1	0	1	1	1	0	0	0	
1	1	0	0	1	0	0	1	


PROCEDURE:

- Check all the components for their working.
- Insert the appropriate IC into the IC base.
- Make connections as shown in the circuit diagram.
- Apply BCD code as first operand (A) and binary 3 as second operand (B) and cin=0 for

Realizing BCD-to-Excess-3-code:

- Apply Excess-3-code code as first operand (A) and binary 3 as second operand (B) and Cin=1 for realizing Excess-3-code to BCD.
- verify the Truth Table and observe the outputs.

<u>Diagram:</u>


DISCUSSION:

Realized BCD code to Excess-3 code conversion and vice versa using 7483 IC.