

EC 2.101 - Digital Systems and Microcontrollers

Practice Sheet 2 (Lec 8 – Lec 14)

- Q1. Simplify the Boolean functions using K-maps
 - a) $F(x,y,z) = \Sigma (0,1,5,7)$
 - b) $F(A,B,C,D) = \Sigma (3,7,11,13,14,15)$
 - c) $F(A,B,C,D) = \Sigma (2,3,12,13,14,15)$
 - d) $F(w,x,y,z) = \Sigma (1,3,7,11,15)$, don't care conditions $d(w,x,y,z) = \Sigma (0,2,5)$
- Q2. Derive the expressions for F1 and F2 and make a truth table

Q3. Derive the expressions for F and G and simplify using K maps.

Q4. Find the output of the combinational circuit given below

Q5. Find the Boolean expression *F* implemented by the circuit given below

- **Q6.** Design a combinational circuit with three inputs and one output.
 - (a) The output Is 1 when the binary value of input is less than 3. The output is 0 otherwise.
 - (b) The output is 1 when the binary value of the input is an even number.
- **Q7.** Design a four-bit combinational circuit 2's complementer. (The output generates the 2's complement of the input binary number.)