ELE 0316 / ELE 0937 - Eletrônica Básica

Departamento de Engenharia Elétrica FEIS - UNESP

Capítulo 09: Mintermos, Maxtermos e Mapa de Karnaugh

São duas formas padrões para expressar as funções booleanas

Mintermo (Produto padrão).

Produto contendo todas as variáveis na sua forma complementada ou não.

Maxtermo (Soma padrão).

Soma contendo todas as variáveis na sua forma complementada ou não.

9.2 - Mintermo

Com duas variáveis binárias são possíveis (2² = 4) combinações.

$$\overline{AB}$$
, \overline{AB} , $A\overline{B}$, AB

Cada uma dessas combinações define uma área no diagrama de Vern.

9.2 - Mintermo

$$\overline{A}\overline{B}$$
, $\overline{A}B$, $A\overline{B}$, AB

Cada uma dessas combinações define uma área no diagrama de Vern.

Esses 4 termos são chamados de mintermos ou produto padrão.

Mintermo é composto por duas ou mais variáveis, ou o seu complemento, aplicadas através de uma porta AND.

Para funções de n variáveis tem-se 2^n mintermos, designados por m_j , onde o subscrito j representa o decimal equivalente ao número binário que representa o mintermo.

9.2 - Mintermo

Tabela verdade com os mintermos com funções de 3 variáveis

А	В	С	Minterm	Designation
0	0	0	ĀĒĒ	m_0
0	0	1	ĀĒC	m_1
0	1	0	ĀBĒ	m_2
0	1	1	ĀBC	m_3
1	0	0	ΑĒĈ	m_4
1	0	1	Α̈́ВС	m_5
1	1	0	ABC	m ₆
1	1	1	ABC	m ₇

9.2 – Mintermo

Tabela verdade com os mintermos com funções de 3 variáveis

А	В	С	Minterm	Designation
0	0	0	ĀĒĒ	m_0
0	0	1	ĀĒC	m_1
0	1	0	ĀBĒ	m_2
0	1	1	ĀBC	m_3
1	0	0	ΑĒĒ	m_4
1	0	1	Α̈́ВС	m_5
1	1	0	ABC	m ₆
1	1	1	ABC	m ₇

Se a variável assume valor "0" tem-se a variável complementada e se a variável assume valor "1" tem-se a variável na sua forma verdade.

9.3 - Maxtermo

Maxterms

Da mesma forma que os mintermos, uma função OR contendo as variáveis na sua forma complementar ou não é chamado de Maxtermo ou termo produto padrão.

O maxtermo é designado por M_j onde o subscrito j representa o decimal equivalente para cada número binário do maxtermo.

9.3 - Maxtermo

Tabela Verdade com os maxtermos para funções de 3 variáveis.

А	В	С	Maxterm	Designation
0	0	0	A + B + C	M_0
0	0	1	$A + B + \overline{C}$	M_1
0	1	0	$A + \overline{B} + C$	M_2
0	1	1	$A + \overline{B} + \overline{C}$	M_3
1	0	0	$\overline{A} + B + C$	M_4
1	0	1	$\overline{A} + B + \overline{C}$	M_5
1	1	0	$\overline{A} + \overline{B} + C$	M_6
1	1	1	$\overline{A} + \overline{B} + \overline{C}$	M_7

9.3 - Maxtermo

Tabela Verdade com os maxtermos para funções de 3 variáveis.

А	В	С	Maxterm	Designation
0	0	0	A + B + C	M_0
0	0	1	$A + B + \overline{C}$	M_1
0	1	0	$A + \overline{B} + C$	M_2
0	1	1	$A + \overline{B} + \overline{C}$	M_3
1	0	0	$\overline{A} + B + C$	M_4
1	0	1	$\overline{A} + B + \overline{C}$	M_5
1	1	0	$\overline{A} + \overline{B} + C$	M_6
1	1	1	$\overline{A} + \overline{B} + \overline{C}$	M_7

Se a variável assume valor "0" tem-se a variável na forma verdade e se a variável assume valor "1" tem-se a variável na sua forma complementar.

Conversão de uma forma para outra.

Cada maxtermo é o complemento do seu correspondente mintermo e viceversa.

Tabela verdade com os mintermos com funções de 3 variáveis

А	В	С	Minterm	Designation
0	0	0	ĀĒĒ	m_0
0	0	1	ĀĒC	m_1
0	1	0	ĀBĒ	m_2
0	1	1	ĀBC	m ₃
1	0	0	ΑĒĒ	m_4
1	0	1	Α̈́ВС	m_5
1	1	0	ABC	m_6
1	1	1	ABC	m ₇

Tabela Verdade com os maxtermos para funções de 3 variáveis.

А	В	С	Maxterm	Designation
0	0	0	A + B + C	M_0
0	0	1	$A + B + \overline{C}$	M_1
0	1	0	$A + \overline{B} + C$	M_2
0	1	1	$A + \overline{B} + \overline{C}$	M_3
1	0	0	$\overline{A} + B + C$	M_4
1	0	1	$\overline{A} + B + \overline{C}$	M_5
1	1	0	$\overline{A} + \overline{B} + C$	M_6
1	1	1	$\overline{A} + \overline{B} + \overline{C}$	M_7

Conversão de uma forma para outra.

Cada maxtermo é o complemento do seu correspondente mintermo e viceversa.

Tabela verdade com os mintermos com funções de 3 variáveis

А	В	С	Minterm	Designation
0	0	0	ĀĒĒ	m_0
0	0	1	ĀĒC	m_1
0	1	0	ĀBĒ	m_2
0	1	1	ĀBC	m_3
1	0	0	ΑĒĒ	m_4
1	0	1	Α̈́ВС	m_5
1	1	0	ABC	m ₆
1	1	1	ABC	m ₇

Tabela Verdade com os maxtermos para funções de 3 variáveis.

А	В	С	Maxterm	Designation
0	0	0	A + B + C	M_0
0	0	1	$A + B + \overline{C}$	M_1
0	1	0	$A + \overline{B} + C$	M_2
0	1	1	$A + \overline{B} + \overline{C}$	M_3
1	0	0	$\overline{A} + B + C$	M_4
1	0	1	$\overline{A} + B + \overline{C}$	M_5
1	1	0	$\overline{A} + \overline{B} + C$	M ₆
1	1	1	$\overline{A} + \overline{B} + \overline{C}$	M_7

Teorema de DeMorgan

Conversão de uma forma para outra.

Exemplo 1.

Prove que $\overline{M_1} = m_1$

Conversão de uma forma para outra.

Exemplo 1.

Prove que
$$\overline{M_1} = m_1$$

Prova

$$M_1 = A + B + \overline{C}$$

Complementando M_1 e aplicando o teorema de DeMorgan tem-se

$$\overline{\mathrm{M}_{1}} \,=\, \overline{\mathrm{A} + \mathrm{B} + \overline{\mathrm{C}}} \,=\, \overline{\mathrm{A}} \overline{\mathrm{B}} \overline{\overline{\mathrm{C}}} \,=\, \overline{\mathrm{A}} \overline{\mathrm{B}} \mathrm{C}$$

$$\overline{ABC} = m_1 = \overline{M_1}$$

Conversão de uma forma para outra.

Exemplo 02.

Prove que $\overline{m_6} = M_6$.

Conversão de uma forma para outra.

Exemplo 02.

Prove que $m_6 = M_6$.

Prova:

$$m_6 = AB\overline{C}$$

Complementando m_6 e aplicando o teorema de DeMorgan tem-se:

$$\overline{\mathbf{m}_6} \,=\, \overline{\mathbf{A}} \overline{\mathbf{B}} \overline{\overline{\mathbf{C}}} \,=\, \overline{\mathbf{A}} + \overline{\mathbf{B}} + \overline{\overline{\mathbf{C}}} \,=\, \overline{\mathbf{A}} + \overline{\mathbf{B}} + \mathbf{C}$$

$$\overline{A} + \overline{B} + C = M_6 = \overline{m_6}$$

Propriedades dos Mintermos e Maxtermos.

- Qualquer função booleana pode ser expressa através da soma de mintermos
- 2. Qualquer função booleana pode ser expressa através do produto de maxtermos

Uma função booleana pode ser obtida da <u>Tabela Verdade</u> atribuindo-se um mintermo para cada combinação de variáveis que produz lógica 1 e então unindo todos os termos através do operador OR.

3. Quando uma função booleana está representada na forma de soma de mintermos ou produto de maxtermos a função está representada na forma canônica.

Propriedades dos Mintermos e Maxtermos.

Exercício 03: Expressar as funções D e B através da soma de mintermos.

Tabela Verdade

Inputs			Outputs	
X	Y	Z	D	В
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

Propriedades dos Mintermos e Maxtermos.

Exercício 03: Expressar as funções D e B através da soma de mintermos.

Tabela Verdade

Inputs			Out	puts
X	Y	Z	D	В
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

$$\mathrm{D} \,=\, \overline{\mathrm{X}} \overline{\mathrm{Y}} Z + \overline{\mathrm{X}} \mathrm{Y} \overline{Z} + \mathrm{X} \overline{\mathrm{Y}} \overline{Z} + \mathrm{X} \mathrm{Y} Z \,=\, \mathrm{m}_1 + \mathrm{m}_2 + \mathrm{m}_4 + \mathrm{m}_7 \,=\, \Sigma (1, \, 2, \, 4, \, 7)$$

$$B = \overline{X}\overline{Y}Z + \overline{X}Y\overline{Z} + \overline{X}YZ + XYZ = m_1 + m_2 + m_3 + m_7 = \Sigma(1, 2, 3, 7)$$

Propriedades dos Mintermos e Maxtermos.

Exercício 04: Expressar as funções D e B através do produto de maxtermo.

Tabela Verdade

	Inputs		Out	puts
X	Y	Z	D	В
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

Propriedades dos Mintermos e Maxtermos.

Exercício 04: Expressar as funções D e B através do produto de maxtermo.

Tabela Verdade

	Inputs		Out	puts
X	Y	Z	D	В
0	0	0	0	0
0	0	1	1	1
0	1	0	1	1
0	1	1	0	1
1	0	0	1	0
1	0	1	0	0
1	1	0	0	0
1	1	1	1	1

$$D = (X + Y + Z)(X + \overline{Y} + \overline{Z})(\overline{X} + Y + \overline{Z})(\overline{X} + \overline{Y} + Z)$$
$$= (M_0 \cdot M_3 \cdot M_5 \cdot M_6) = \Pi(0, 3, 5, 6)$$

$$\begin{split} \mathbf{B} &= (\mathbf{X} + \mathbf{Y} + Z)(\overline{\mathbf{X}} + \mathbf{Y} + Z)(\overline{\mathbf{X}} + \mathbf{Y} + \overline{Z})(\overline{\mathbf{X}} + \overline{\mathbf{Y}} + Z) \\ &= (\mathbf{M}_0 \cdot \mathbf{M}_4 \cdot \mathbf{M}_5 \cdot \mathbf{M}_6) = \Pi(0, 4, 5, 6) \end{split}$$

Muitas funções booleanas são compostas por termos que não contém todas as variáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

Muitas funções booleanas são compostas por termos que não contém todas as variáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

$$A + \overline{A} = 1$$
, $B + \overline{B} = 1$

Muitas funções booleanas são compostas por termos que não contém todas as variáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

$$A + \overline{A} = 1$$
, $B + \overline{B} = 1$

$$D = A(B + \overline{B}) + (A + \overline{A})\overline{B}C = AB + A\overline{B} + A\overline{B}C + \overline{A}\overline{B}C$$

Muitas funções booleanas são compostas por termos que não contém todas as yariáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

$$A + \overline{A} = 1$$
, $B + \overline{B} = 1$

$$\mathbf{D} \,=\, \mathbf{A}(\mathbf{B} + \overline{\mathbf{B}}) + (\mathbf{A} + \overline{\mathbf{A}})\overline{\mathbf{B}}\mathbf{C} \,=\, \mathbf{A}\mathbf{B} + \mathbf{A}\overline{\mathbf{B}} + \mathbf{A}\overline{\mathbf{B}}\mathbf{C} + \overline{\mathbf{A}}\overline{\mathbf{B}}\mathbf{C}$$

$$C + \overline{C} = 1$$

Muitas funções booleanas são compostas por termos que não contém todas as variáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

$$A + \overline{A} = 1$$
, $B + \overline{B} = 1$

$$D = A(B + \overline{B}) + (A + \overline{A})\overline{B}C = AB + A\overline{B} + A\overline{B}C + \overline{A}\overline{B}C$$

$$C + \overline{C} = 1$$

$$D = AB(C + \overline{C}) + A\overline{B}(C + \overline{C}) + A\overline{B}C + \overline{A}\overline{B}C$$
$$= ABC + AB\overline{C} + A\overline{B}C + A\overline{B}\overline{C} + A\overline{B}C + \overline{A}\overline{B}C$$

Muitas funções booleanas são compostas por termos que não contém todas as yariáveis.

$$D = f(A, B, C) = A + \overline{B}C$$

$$D = AB(C + \overline{C}) + A\overline{B}(C + \overline{C}) + A\overline{B}C + \overline{A}\overline{B}C$$
$$= ABC + AB\overline{C} + A\overline{B}C + A\overline{B}\overline{C} + A\overline{B}C + \overline{A}\overline{B}C$$

$$D = \overline{ABC} + A\overline{BC} + A\overline{BC} + AB\overline{C} + AB\overline{C} + ABC$$
$$= m_1 + m_4 + m_5 + m_6 + m_7 = \Sigma(1, 4, 5, 6, 7)$$

Contém as mesmas informações contidas na Tabela Verdade, entretanto permite que o projetista identifique os termos que podem ser simplificados.

Cada linha da Tabela Verdade representa uma célula no Mapa de Karnaugh.

O Mapa de Karnaugh é um método para reduzir uma expressão booleana na sua forma mais simples.

O teorema utilizado é AB + AB' = A

Termos que diferem em um único bit podem ser simplificados, eliminando a variável que assume valor "1" em um dos termos e valor "0" no outro termo.

Cada lînha da Tabela Verdade representa uma célula no Mapa de Karnaugh.

O Mapa de Karnaugh é um método para reduzir uma expressão booleana na sua forma mais simples.

$$AB + AB' = A$$

Tabela verdade de duas variáveis

Tabela Verdade de duas variáveis


```
a representa a combinação A=0 and B=0, isto é \mathbf{a}\Rightarrow \overline{AB} b representa a combinação A=0 and B=1, isto é \mathbf{b}\Rightarrow \overline{AB} c representa a combinação A=1 and B=0, isto é \mathbf{c}\Rightarrow A\overline{B} d representa a combinação A=1 and B=1, isto é \mathbf{d}\Rightarrow AB
```

Tabela Verdade de duas variáveis

$$C = \overline{A}B + A\overline{B}$$

Tabela Verdade de duas variáveis

$$C = \overline{A}B + A\overline{B}$$

Tabela Verdade de três variáveis

Tabela Verdade de quadro variáveis

A 511					B	В	
A B 0 0	$\frac{X}{1 \to \overline{A}\overline{B}}$	[45 40]		Ā	1	0	
A B 0 0 0 1 1 1 0 1 1)) → AB	$\left\{ X = \overline{A}\overline{B} + AB \right\}$	b }	A	0	1	
	_	(a)			50		
					ō	C	
A B C	X 1 → ĀBĈ	$ \begin{cases} X = \overline{A}\overline{B}\overline{C} + \overline{A}\overline{B}C \\ + \overline{A}B\overline{C} + AB\overline{C} \end{cases} $		ĀB	1	1	
0 0 0 0 0 0 0 1 0 1 0 0 1 1 1 1 0 0 1 1 1 1 1 0 1	1 → ĀBC 1 → ĀBC 0			ĀB	1	0	
1 0 0	0			AB	1	0	
1 1 0	1 → ABC 0			ΑB	0	0	
1000	TI G	(b)		0.0			,
A B C D	X 0	\{ X = \bar{ABCD} + \bar{ABCD} \} + ABCD + ABCD \}		ΖĐ	ĒD	CD	ĒD
0 0 0 1 0 0 1 0 0 0 1 1	1 → ĀBCD 0 0		ĀB	0	1	0	0
	10		ĀB	0	1	0	0
0 1 1 0 0 1 1 1	10		AB	0	1	1	0
0 1 0 0 0 1 0 1 0 1 1 0 0 1 1 1 1 0 0 0 1 0 1 0 1 0 1 1	0 0		ΑĒ	0	0	0	0
1 0 1 1 1 1 1 0 0 1 1 1 0 1	0 0 1 → ABCD						

FIGURA 4.11

Mapas de Karnaugh e tabelasverdade para (a) duas, (b) três e (c) quatro variáveis.

FIGURA 4.12 Exemplos de agrupamentos de pares de 1s adjacentes.

FIGURA 4.13 Exemplos de agrupamentos de quatro 1s (quartetos).

	$\overline{C}\overline{D}$	ΖD	CD	CD
ĀB	1 1		0	0
ĀB	1	1	0	0
AB	1	1	0	0
ΑĒ	1	1	0	0
31		(t	(<u>C</u>)	

FIGURA 4.14 Exemplos de agrupamentos de oito 1s (octetos).

....

FIGURA 4.15 Exemplos 4.10 a 4.12.

FIGURA 4.16

O mesmo mapa K com duas soluções igualmente boas.

$$X = \overline{ACD} + \overline{ABC} + A\overline{BC} + AC\overline{D}$$
(a)

FIGURA 4.17 Exemplo 4.14.

	CD	Ū ŪD		СD				
ĀB	1	1	0	1				
ĀB	1	1	0	1				
AB	1	1	0	1				
ΑB	1	1	1	1				
$y = A\overline{B} + \overline{C} + \overline{D}$								

Tabela Verdade de quadro variáveis

$$E = \overline{A}BCD + ABCD$$

$$E = \overline{A}BCD + ABCD = (A + \overline{A})BCD = BCD$$

Exercício 07. Simplificar a expressão booleana:

$$E = \overline{A}\overline{B}CD + AB\overline{C}\overline{D} + ABC\overline{D} + A\overline{B}CD$$

Exercício 07. Simplificar a expressão booleana:

$$E = \overline{ABCD} + AB\overline{CD} + ABC\overline{D} + A\overline{B}CD$$

Exercício 07. Simplificar a expressão booleana:

$$E = \overline{A}\overline{B}CD + AB\overline{C}\overline{D} + ABC\overline{D} + A\overline{B}CD$$

$$E = AB\overline{D} + \overline{B}CD$$

Exercício 08. Simplificar a expressão booleana:

$$D = \overline{A}\overline{B}\overline{C} + \overline{A}B\overline{C} + A\overline{B}\overline{C} + AB\overline{C}$$

Exercício 08. Simplificar a expressão booleana:

$$D = \overline{A}\overline{B}\overline{C} + \overline{A}B\overline{C} + A\overline{B}\overline{C} + AB\overline{C}$$

Exercício 09. Obter a expressão booleana:

Exercício 09. Obter a expressão booleana:

Exercício 09. Obter a expressão booleana:

$$E = B\overline{C}$$

Exercício 10. Obter a expressão booleana:

Exercício 10. Obter a expressão booleana:

Exercício 11. Simplificar a expressão booleana:

$$E = \overline{A}\overline{B}\overline{C}D + \overline{A}CD + \overline{A}\overline{C} + C$$

Exercício 11. Simplificar a expressão booleana:

$$E = \overline{A}\overline{B}\overline{C}D + \overline{A}CD + \overline{A}\overline{C} + C$$

2 Variáveis

A	B 00	01	11	10
0	0	2	6	4
1	1	3	7	5

3 Variáveis

Don't Care Conditions

- Quando uma condição nunca ocorre;
- Quando uma condição não tem importância (tanto faz);
- 3. Quando não se sabe como a condição responde (o que ocorre?)

Exercício 12: Simplifique a expressão.

$$F(w,x,y,z) = S(4,5,8,12,13) + D(3,14,15)$$

Exercício 12: Simplifique a expressão.

$$F(w,x,y,z) = S(4,5,8,12,13) + D(3,14,15)$$

1	00	01	11	10
00	0	4	12	8
01	1	5	13	9
11	3	7	15	11
10	2	6	14	10

Α	В	С		Z
0	0	0		0
0	0	1		0
0	1	0		0
0	1	1		X } irrelevante
1	0	0		x J III cic valitie
1	0	1		1
1	1	0		1
1	1	1		1
	(a)	<u> </u>	

FIGURA 4.18

Condições de irrelevância devem ser alteradas para 0 ou 1 de forma a gerar agrupamentos no mapa K que produzam a expressão mais simples.

Exercício:

Projetar um circuito lógico que controla a porta de um elevador em um prédio de 3 andares. O circuito tem 4 entradas:

M = 1 que indica quando o elevador esta se movendo e zero, caso esteja parado;

F1, F2, F3 – indicador de andar, nível alto apenas quando o elevador está no respectivo andar. Caso mais de uma entrada esteja em nivel alto, a saida é irrelevante (don't care).

ABRIR (saída): Nível lógico 1 quando a porta deve ser aberta.

М	F1	F2	F3		ABRIR
0	0	0	0	П	
0	0	0	1		
0	0	1	0		
0	0	1	1		
0	1	0	0	П	
0	1	0	1		
0	1	1	0		
0	1	1	1		
1	0	0	0		
1	0	0	1		
1	0	1	0		
1	0	1	1		
1	1	0	0		
1	1	0	1		
1	1	1	0		
1	1	1	1		
		(b)			

(a)

F2F3 F2F3 F2F3 F2F3										
M F1	0	1	Х	1						
M F1	1	Х	Х	Х						
M F1	0	Χ	Х	Х						
M F1	0	0	Х	0						

(c)

F2F3 F2F3 F2F3 F2F3

M F1	0	1	1	1
M̄ F1	(1	1	1	1)
M F1	0	0	0	0
M F1	0	0	0	0

 $ABRIR = \overline{M} (F1 + F2 + F3)$ (d)

FIGURA 4.19 Exemplo 4.15.

$$Z = X+Y+5$$

Trabalho 6 – 3 alunos

6.1 Simplifique as seguintes funções na forma de soma de produto. Use o Mapa de Karnaugh.

$$F(ABCD) = Sm(0,1,3,4,7,13,15)$$

$$F(ABCD) = Sm(3,4,6,7,13,15)$$

$$F(ABCDE) = Sm(0,1,3,4,7,13,15,19,20,22,23,29,31)$$

Trabalho 6.2

 Simplifique as seguintes funções na forma de soma de produto. Use o Mapa de Karnaugh. As saidas são os leds de um display de sete segmentos. NIVEL "0" – Segmento apagado.

Desenhe o circuito lógico obtido para cada saída

Decimal		Inp	outs		Segment Out				tputs		
Digit	D	C	В	A	а	b	c	d	e	f	g
0	0	0	0	0	1	1	1	1	1	1	0
1	0	0	0	1	0	1	1	0	0	0	0
2	0	0	1	0	1	1	0	1	1	0	1
3	0	0	1	1	1	1	1	1	0	0	1
4	0	1	0	0	0	1	1	0	0	1	1
5	0	1	0	1	1	0	1	1	0	1	1
6	0	1	1	0	1	0	1	1	1	1	1
7	0	1	1	1	1	1	1	0	0	0	0
8	1	0	0	0	1	1	1	1	1	1	1
9	1	0	0	1	1	1	1	1	0	1	1
10	1	0	1	0	X	X	X	X	X	X	X
11	1	0	1	1	X	X	X	X	X	X	X
12	1	1	0	0	X	X	X	X	X	X	X
13	1	1	0	1	X	X	X	X	X	X	X
14	1	1	1	0	X	X	X	X	X	X	X
15	1	1	1	1	X	X	X	X	X	X	X

Trabalho 6.3 Modifique a tabela abaixo para que o display exiba tambem valores hexadecimais. Simplifique as saidas na forma de soma de produto, usando o Mapa de Karnaugh. As saidas são os leds de um display de sete segmentos. NIVEL "0" – Segmento apagado. Desenhe o circuito lógico obtido para cada saída

Decimal		Inp	outs		Segment Outputs							
Digit	D	C	В	A	а	b	c	d	e	f	g	
0	0	0	0	0	1	1	1	1	1	1	0	
1	0	0	0	1	0	1	1	0	0	0	0	
2	0	0	1	0	1	1	0	1	1	0	1	
3	0	0	1	1	1	1	1	1	0	0	1	
4	0	1	0	0	0	1	1	0	0	1	1	
5	0	1	0	1	1	0	1	1	0	1	1	
6	0	1	1	0	1	0	1	1	1	1	1	
7	0	1	1	1	1	1	1	0	0	0	0	
8	1	0	0	0	1	1	1	1	1	1	1	
9	1	0	0	1	1	1	1	1	0	1	1	
10	1	0	1	0	X	X	X	X	X	X	X	
11	1	0	1	1	X	X	X	X	X	X	X	
12	1	1	0	0	X	X	X	X	X	X	X	
13	1	1	0	1	X	X	X	X	X	X	X	
14	1	1	1	O	X	X	X	X	X	X	X	
15	1	1	1	1	X	X	X	X	X	X	X	

