EXEMPLOS

-	ŧ		
	ı	۰	
	ı		

ВА	0	1
0	1	0
1	1	0

$$S = \overline{A}$$

BA	0	_1
0	(1	1
1	0	1

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

3-

CAB	00	01	11	10
0	(1)	0	0	0
1	0	(1)	(1)	1

	_		
Z	1		
7	7		

AB	00	01	11	10
0	(1	1	1	1)
1	0	1	0	0

5-

CD	00	01	11	10
00	1)	0	0	(1
01	0	(1	1	0
11	0	1	1	0
10	1)	0	0	(1

	-	-	9		
S =	3	DT	18	B	P

6-	CD	00	01	11	10
	00	1	0	0	1
	01	1	0	0	1
	11	1/	0	(1	1)
	10	1	0	0	1

00

10

7-

CD	00	01	111	10
00	(1	/1	(1)	1
01	0	(1)	7	0
11	0	(1)	0	0
10	0	0	/1	1

		1		
S =	ED+	BC+	DABTA	D

Exercício Moleza:Projete um circuito lógico com 3 entradas, E1, E2 e E3, que a saída será nível altos apenas quando a maioria da entrada for nível ALTO.

- a- Obter a expressão algébrica solução utilizando o método dos produtos canônicos. Simplifique.
- b- Obter a expressão algébrica solução utilizando o método MK(Mapa de Karnaugh).
- c- Comente os resultados.
- d- O que são condições irrelevantes?
- e- Desenhe o circuito lógico da expressão booleana encontrada.

53= E, E2

Prof. José dos Santos Garcia Neto 4

Exercício Monitor de Tensão: na figura abaixo um conversor analógico digital esta monitorando a tensão CC (V(B)) de uma bateria de 12V de uma espaçonave em orbita. A saída do conversor é um numero binário de quatro bits, ABCD, que corresponde a tensão da bateria em degraus de 1 V, sendo o bit A o MSB. As saídas binária do conversor são as entradas de um circuito que gera uma saída em nível ALTO, sempre que ao valor binário for maior que $0110_2 = 6_{10}$, ou seja a tensão da bateria for maior que 6V. Projete esse circuito lógico.

- a- Sempre o primeiro passo é: fazer a tabela verdade.
- a- Obter a expressão algébrica solução utilizando o método dos produtos canônicos. Simplifique.
- b- Obter a expressão algébrica solução utilizando o método MK(Mapa de Karnaugh).
- c- Comente os resultados.
- d- Indique as condições irrelevantes, se existirem.
- e- Desenhe o circuito lógico da expressão booleana encontrada.

Exercício Papel Atolado Parte 1: na figura abaixo em uma maquina copiadora, um sinal de parada S, ALTO, é gerado para interromper a operação da maquina e ativar um sinal luminoso, sempre que uma das condições a seguir ocorrer:

1-a bandeja de alimentação de papel estiver vazia (P=ALTO) BASKO

2-as duas chaves sensoras de papel estiverem acionadas, indicação de atolamento de papel. A presença de papel na bandeja de alimentação é indicada por um nível ALTO no sinal lógico P. Cada uma das microchaves produz sinais lógicos, Q e R, que vão para nível alto sempre que um papel estiver passando sobre a chave, que é ativada. Projete um circuito lógico que gere uma saída S em nível ALTO para as condições estabelecidas.

- b- Sempre o primeiro passo é: fazer a tabela verdade.
- c- Obter a expressão algébrica solução utilizando o método dos produtos canônicos. Simplifique.
- d- Obter a expressão algébrica solução utilizando o método MK(Mapa de Karnaugh).
- e- Comente os resultados.
- f- Indique as condições irrelevantes, se existirem.
- g- Desenhe o circuito lógico da expressão booleana encontrada.

Exercício Papel Atolado Parte 2: Agora que o projeto do circuito lógico esta concluído, utilizando a lista de componentes presentes no laboratório (enviado no arquivo anexo), vamos executar a montagem do circuito projetado selecionando e utilizando componentes presentes na lista. Os "datasheets" para estudo e seleção também seguem no arquivo anexo. Desenhem o circuito utilizando a ferramenta de sua preferência.

Exercício Treinamento: Efetue:

- 1-Faça o circuito das expressões booleanas originais.
- 2-Simplifique as expressões booleanas originais utilizando a técnica MK.
- 3-Obtenha a tabela verdade da expressão booleana resultante.
- 4- Faça o circuito das expressões booleanas resultantes.

Lembrem-se.

passo 1: primeiramente na solução "S" devera ter apenas soma de produtos

passo 2: alocar a soma de produtos no MK

passo 3: localizar os melhores grupos

passo 4: obter a expressão booleana simplificada.

CD	ĀB	ĀB	AB	$A\overline{B}$
Ū	P_1	P ₅	P ₁₃	P ₉
ĈD	P_2	P ₆	P14	P ₁₀
CD	P_4	P ₈	P ₁₅	P ₁₂
$C\overline{D}$	P_3	P_7	P16	P ₁₃

CD	$\overline{A}\overline{B}$	ĀB	AB	$A\overline{B}$
$\overline{C}\overline{D}$	AB.CD	ĀB. CD	AB. $\overline{C}\overline{D}$	AB. $\overline{C}\overline{D}$
ĒD	ĀB. CD	ĀB. CD	AB. CD	AB.CD
CD	AB.CD	AB.CD	AB.CD	AB.CD
$C\overline{D}$	ĀB.CŪ	ĀB.CD	AB.CD	AB.CD

Mapa 2.

Mapa 2 complemento

a-)
$$S = \overline{A} \cdot \overline{B} \cdot \overline{C} + \overline{A} \cdot B \cdot C + \overline{A} \cdot B \cdot \overline{C} + A \cdot \overline{B} \cdot \overline{C} + A \cdot B \cdot \overline{C}$$

CAB	ĀB	ĀB	AB	$A\overline{B}$
C	(1	1	1	1
C	^	1	0	0

A	В	C	S
0	0	0	1
0	0	1	P
0	1	0	1
0	1	1	1
1	0	0	1
1	0	1	0
1	1	0	I
1	1	1	0

			_			_				_
b-)	5	_	A	C	+	B	(+	A	C
~ /			AA				•		AA	U

AB	ĀB	ĀB	AB	$A\overline{B}$
C	_0	0	1	1
С		1)	5	T

		Name and Address of the Owner, where the Owner, which is the Owner, which		COMPANY.
S= A	C+	BC	+	AC

Α	В	C	S
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	0

c-) $S = A . B . C + A . \overline{C} + A . \overline{B}$

CAB	ĀB	ĀB	AB	$A\overline{B}$
Ē	P	10	11	1
С	0	0	1	1

Α	В	C	S
0	B 0	0	0
0 0 0	0	1	0
0	1	0	0
0	1	1	0
1	0	0	1
1	0	1	1
1	1	0	1
1	1	1	1

