SIPNA COLLEGE OF ENGINEERING AND TECHNOLOGY, AMRAVATI

Department of Computer Science and Engineering

Year/Sem: 2nd/3rd
Subject: A&DE
Session: 2022-23

Question Bank

Unit-III

- Qr. Convert the given hexadecimal number (1E.53)₁₆ into equivalent binary, octal & decimal.
 - Q2. Represent (32)₁₀ in
 - a) BCD code
- b) Excess-3 Code
- O3. Convert the following binary to Gray code (11001100)2.
- Q4. Compute using 2's complement

$$(42)_{10} - (68)_{10}$$

- O5. Convert the following octal number into its equivalent hexadecimal, binary & decimal.
 - a) (0.7634)₈
- b) (65.64)₈
- Q6. Perform following subtraction using 2's Compliments method
 - a) $(2A)_{16} (1C)_{16}$
- b) $(28)_{10} (16)_{10}$
- O7. Convert (20)₁₀ to Gray code
- O8. Represent the decimal number 62 in following various codes:
 - i) Binary ii) BCD iii) Excess 3 iv) Gray Code v) Octal vi) Hexadecimal

Hidential

onlidential

. Acritical

- Q9. Perform following subtraction using 9's Compliments method
 - a) $(28)_{10} (16)_{10}$
- b) $(34)_{10} (29)_{10}$
- Q10. Perform following subtraction using 10's Compliments method
 - a) $(268)_{10} (347)_{10}$ b) $(69)_{10} (32)_{10}$
- Q17. Convert the following numbers:
 - i) $(117)_{10} = ()_2$
 - ii) $(37.31)_{10} = ()_2$
 - iii) $(3000.45)_{10} = ()_8$
 - iv) $(2003.31)_{10} = ()_{16}$
- Q12. Convert the following numbers to its decimal equivalent:
 - i) $(475.25)_8 = ()_{10}$
 - ii) $(9B2.1A)_{16} = ()_{10}$
 - iii) $(3102.12)_8 = ()_{10}$
 - iv) $(614.15)_8 = ()_{10}$

.. Lonilal

Unit-IV

onlidential

-Jonfildential

.. AONIIA!

- O1 simplify the following function using k-map $f=\sum m (0,1,2,3,5,7,9) + d (11,13,14,15)$
- 22. Simplify the following Boolean function by using k-map $F(A, B, C, D) = \sum m(0,1,2,3,5,7,8,9) + d(11, 13, 14, 15)$
- O3 Simplify the following function using tabulation method $f(A, B, C, D) = \pi M(0,2,4,6,8,9,12,13)$
 - Q4. Implement following function with NOR-NOR logic: $f = \pi M (0,2,4,5,6)$
 - Q5. Implement following function with NAND-NAND logic: $f = \sum m (0,2,4,5,6)$
- Q6. Simplify the following three variable expression using Boolean function $F = \sum m (1,3,5,7)$
- Q.7 Simplify the following Boolean function by using tabulation method $F(A, B, C, D) = \sum_{i=0}^{\infty} m(0,1,2,3,5,7,8,9,11,14)$
- Q8. Simplify the following Boolean function by using tabulation method $F(A, B, C, D, E) = \sum m(0,1,2,3,5,7,8,9,11,14,16,18,20,23,27,28,29,31)$
- Q9. Simplify the following Boolean function by using K-map $F(A, B, C, D, E) = \sum m(0,1,2,3,5,7,8,9,11,14,16,18,20,23,27,28,29,31)$
- Q10. Simplify the following Boolean function by using k-map $F(A, B, C, D) = \pi M(0,1,2,3,5,7,8,9) + d(11, 13, 14, 15)$
- Q11. Prove the following: -

1.
$$A + \bar{A}B + \bar{A}\bar{B}C + \bar{A}\bar{B}\bar{C}D + \bar{A}\bar{B}\bar{C}\bar{D}E = A + B + C + D + E$$

Aantial

- 2. (A + B) (A + C) = A + BC
- 3. AB + CD = (A+C)(A+D)(B+C)(B+D)
- Q12. Solve Using De-Morgans Theorm:

1.
$$Z = \overline{(A + BC)(D + EF)}$$

$$2. \ \ Z = \overline{A + \overline{B} + \overline{C}D}$$

3.
$$Z = \overline{(A + \overline{BC})} (A\overline{B} + ABC)$$

Achilal

Sipna College of Engineering & Technology, Amravati Department of Computer Science & Engineering Question Bank Unit V & VI

UNIT-V

- Q1: Design BCD to Excess-3 code converter using minimum number of logic gates
- Q2: Realise 5-line to 32-line decoder using 4-line to 16-line decoder.
- 3: Design 7-bit odd parity checker using IC 74180 and explain working.
- 24: Design a binary to 7-segment decoder using 4:16 line decoder.
- —Q5: Design 10-bit even parity generator using single 74180 and inverter.
 - Q6: Design a logic circuit to generate an even parity bit for 3-bit binary input.
 - Q7: Design 1:32 D-MUX using 1:16 D-MUX
- Q8: Explain decimal to BCD priority encoder.
- 9: Design a hexadecimal to binary priority encoder using 74148 ICs and one 74157 MUX.
- Q10: Design 32:1 MUX using 16:1 MUX ICs and an OR gate.
 - Q11: Design 5-bit comparator using a single 7485 and one gate.
- 12: Design Binary to Gray code converter
- Q13: Design 4-bit Look Ahead Carry adder and explain its operation.
- 14: Design Full Adder using K-Map.
- Q15: Design 40: I multiplexer using 8: I multiplexers
- Q16: Implement the following function using 4- line to 16- line decoder.

 $F1 = \sum m (0.1, 2, 5, 7), F2 = \sum m (7, 9, 10, 11, 12), F3 = \sum m (8, 11, 13, 14, 15).$

UNIT-VI

- Q1: What is Shift Register? Explain 3-bit shift register along with neat Timing diagram.
- Q2: Draw a mod 5 synchronous up counter using T flip flop. Explain the same with the help of Timing diagram.
- Q3: What is race around condition? How does it get eliminated in a master slave J K flip flop? Explain.
- Q4: With the help of neat diagram. explain the working of 4bit ring counter, also give the timing diagram.
- O5: Draw and explain the operation of 4-bit Bidirectional shift Register
- Q6: Stale different types, of shift registers. Explain the operation of 3-bit shift register with neat diagram.
- Q7: Design a 3-bit synchronous counter using J-K F/F.
- Q8: Explain the operation of 5- stage twisted ring counter using D F/F.
- Q9: Design Universal Shift Register and explain its operation.
- Q10: Draw and explain the circuit diagram for M-S-J-K F/F and explain its advantages over JK F/F
- Q11: Explain performance comparison of counters and shift registers.

Sipna College of Engineering & Technology, Amravati Department of Computer Science & Engineering Question Bank Unit I & II

UNIT-I

- Q1: Explain the forward and reverse characteristics of p-n junction diode. How it depends on temperature.
- Q2: With respect to a P-N junction explain depletion region.
- Q3: Compare CB, CC, CE with respect to current gain, voltage gain, I/p. resistance, o/p resistance and plot their i/p., o/p characteristics, explain them. Discuss any one application of each configuration
- Q4: State different parameter of BJT. How BJT use as switch in CE mode?
- Q5: Draw and Explain I/p &o/p characteristics of CE configuration amplifier and indicate active, saturation and cut-off region.
- Q6: Derive expression between α and β . Explain IC = β IB + $(1+\beta)$ ICEO
- Q7: Explain the operation of PNP and NPN transistor.
- Q8: For a transistor α = 0.98; IE= 20 μ A; ICBO= 1mA find the value of total IC, IB, β and ICEO.
- Q9: Draw and Explain I/p &o/p characteristics of CB configuration.
- Q10: Explain the operation of transistor in details.
- Q11: Explain the concept of leakage current ICBO and ICEO. How are they related with each other
- Q12: For CB configuration if i) α = 0.95 and IE= 1mA find the values of IC and IB, ii) IE= 2mA and IB= 20μ A compute the values of α and IC.

UNIT-II

- Q1: Static characteristics of JFET explain in detail.
- Q2: With the help of suitable diagram explain Enhancement type MOSFET.
- Q3: With the help of suitable diagram explain depletion type MOSFET.
- Q4: A FET has following parameters, IDSS=32mA; VGS (off)= -8V; VGS= 4.5V find the value of ID.
- Q5: Compare MOSFET with JFET.
- Q6: Derive μ = gm x rd from the characteristic of JFET.
- Q7: Compare JFET with BJT.
- Q8: Define the various parameters of JFET.
- Q9: A FET has a driven current of 4mA. If IDSS=8mA and VGS (off)= -6V. Find VGS & VP.
- Q10: What is a complementary metal-oxide semiconductor (CMOS)?