

Digital Systems 18B11EC213

Module 1: Boolean Function Minimization Techniques and Combinational Circuits-11

Dr. Saurabh Chaturvedi

Quine-McCluskey (QM) Method

- A systematic solution to K-Map when more complex function with more literals is given.
- In principle, this method can be applied to an arbitrary large number of inputs.
- One can translate Quine-McCluskey (QM) method into a computer program to perform the minimization of a Boolean expression.

Quine-McCluskey Method

- Two basic steps:
 - Finding all prime implicants (PIs) of a given Boolean function.
 - Select a minimal set of prime implicants that cover this function.

4

QM Method – Example-1

$$F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$$

- Transform the given Boolean function into a canonical SOP function
- Convert each minterm into binary format
- Arrange each binary minterm in groups
 - All the minterms in one group contain the same number of "1"

QM Method: Grouping minterms

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	A	В	С	D	E	
(0)	0	0	0	0	0	
(2)	0	0	0	1	0	
(4)	0	0	1	0	0	
(8)	0	1	0	0	0	
(16)	1	0	0	0	0	
(6)	0	0	1	1	0	
(10)	0	1	0	1	0	
(12)	0	1	1	0	0	
(18)	1	0	0	1	0	
(7)	0	0	1	1	1	
(11)	0	1	0	1	1	
(13)	0	1	1	0	1	
(14)	0	1	1	1	0	
(19)	1	0	0	1	1	
(29)	1	1	1	0	1	
(30)	1	1	1	1	0	

- Combine terms with Hamming distance=1 from adjacent groups
- Check (√) the terms being combined
 - The checked terms are "covered" by the combined new term
- Keep doing this till no combination is possible between adjacent groups

QM Method: Grouping minterms

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	A	В	C	D	E	ı
(0)	0	0	0	0	0	V
(2)	0	0	0	1	0	
(4)	0	0	1	0	0	$\sqrt{}$
(8)	0	1	0	0	0	$\sqrt{}$
(16)	1	0	0	0	0	
(6)	0	0	1	1	0	
(10)	0	1	0	1	0	$\sqrt{}$
(12)	0	1	1	0	0	$\sqrt{}$
(18)	1	0	0	1	0	
(7)	0	0	1	1	1	
(11)	0	1	0	1	1	$\sqrt{}$
(13)	0	1	1	0	1	$\sqrt{}$
(14)	0	1	1	1	0	$\sqrt{}$
(19)	1	0	0	1	1	$\sqrt{}$
(29)	1	1	1	0	1	$\sqrt{}$
(30)	1	1	1	1	0	

```
ABCDE
 0 0 0 - 0
(0,2)
 0 0 - 0 0
(0, 4)
 0 - 0 0 0
(0,8)
(0,16)
 - 0 0 0 0
(2,6)
 0 \ 0 \ - \ 1 \ 0
 0 - 0 1 0
(2,10)
(2,18)
 - 0 0 1 0
 0 \ 0 \ 1 \ - \ 0
(4,6)
(4,12) 0 - 1 0 0
(8,10) 0 1 0 - 0
(8,12) 0 1 - 0 0
(16,18)
 1 0 0 - 0
(6,7)
 0 0 1 1 -
(6,14)
(10,11)
(10,14)
(12,13)
 0 1 1 - 0
(12,14)
(18,19)
 1 0 0 1 -
```

```
ABCDE
(13,29) - 1 1 0 1
(14,30) - 1110
```


QM Method: Grouping minterms

 $F(A, B, C, D, E) = \sum_{i=0}^{\infty} m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

```
ABCDE
 0 \ 0 \ 0 \ - \ 0 \ \sqrt{}
(0,2)
(0,4)
 0 \ 0 \ - \ 0 \ 0 \ \sqrt{}
 0 - 0 0 0 \sqrt{\phantom{0}}
(0,8)
 -00000\sqrt{}
(0,16)
 0 \ 0 \ - \ 1 \ 0 \ \sqrt{}
(2,6)
 0 - 0 1 0 \sqrt{\phantom{0}}
(2,10)
 - 0 0 1 0 \sqrt{\phantom{0}}
(2,18)
 0 \ 0 \ 1 \ - \ 0 \ \sqrt{}
(4,6)
(4,12)
 0 - 1 0 0 \sqrt{\phantom{0}}
 0 \ 1 \ 0 \ - \ 0 \ \sqrt{}
(8,10)
(8,12)
 0 1 - 0 0 \sqrt{\phantom{0}}
(16, 18)
 1 \ 0 \ 0 \ - \ 0 \ 
(6,7)
 0 0 1 1 -
 0 - 1 1 0 \sqrt{\phantom{0}}
(6,14)
 0 1 0 1 -
(10,11)
(10, 14)
 0.1 - 1.0 \sqrt{\phantom{0}}
(12,13)
 0 1 1 0 -
 0 \ 1 \ 1 \ - \ 0 \ \sqrt{}
(12,14)
(18,19)
 1 0 0 1 -
(13,29)
 - 1 1 0 1
(14,30)
 - 1 1 1 0
```

```
A B C D E
(0,2,4,6) & 0 0 - - 0 \checkmark
(0,2,8,10) & 0 - 0 - 0 \checkmark
(0,2,16,18) & - 0 0 - 0
(0,4,8,12) & 0 - - 0 0 \checkmark
(2,6,10,14) & 0 - - 1 0 \checkmark
(4,6,12,14) & 0 - 1 - 0 \checkmark
(8,10,12,14) & 0 1 - - 0 \checkmark
```

```
A B C D E
(0,2,4,6 0 - - - 0
8,10,12,14)
```

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	A	В	С	D	E
(6,7)	0	0	1	1	-
(10,11)	0	1	0	1	-
(12,13)	0	1	1	0	-
(18,19)	1	0	0	1	-
(13,29)	-	1	1	0	1
(14,30)	-	1	1	1	0
(0,2,16,18)	-	0	0	_	0
(0,2,4,6 8,10,12,14)	0	-	_	-	0

Unchecked (unticked) terms are the prime implicants.

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	A	В	С	D	E
(6,7)	0	0	1	1	_
(10,11)	0	1	0	1	_
(12,13)	0	1	1	0	-
(18,19)	1	0	0	1	-
(13,29)	-	1	1	0	1
(14,30)	-	1	1	1	0
(0,2,16,18)	-	0	0	_	0
(0,2,4,6	0	-	-	-	0
8,10,12,14)					

Unchecked terms are prime implicants

- Form a Prime Implicant Table
 - X-axis: the minterm
 - Y-axis: prime implicants
- An x is placed at the intersection of a row and column if the corresponding prime implicant includes the corresponding product (term)

QM Method: Prime Implicant Table

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Χ											
(10,11)							Χ	Χ								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Х					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Χ										Χ	Χ			
(0,2,4,6,8,10,12,14)	Х	Х	Χ	Х		Х	Х		Х		Х					

- Locate the essential row from the table
 - These are essential prime implicants
 - The row consists of minterms covered by a single "x"
- Mark all minterms covered by the essential prime implicants
- Find non-essential prime implicants to cover the rest of minterms
- Form the SOP function with the prime implicants selected, which is the minimal representation

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Χ											
(10,11)							Χ	Χ								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Χ										Χ	Χ			
(0,2,4,6,8,10,12,14)	Х	Х	X	Х		Х	Х		Х		Х					

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Χ											
(10,11)							Χ	Х								
(12,13)									Х	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Χ										Χ	Χ			
(0,2,4,6,8,10,12,14)	Χ	Χ	Χ	Χ		Χ	Χ		Χ		Χ					

• Select (0,2,4,6,8,10,12,14)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Х											
(10,11)							Χ	Х								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Х					Χ
(0,2,16,18)	Х	Χ										Χ	Χ			
(0,2,4,6,8,10,12,14)	Х	X	X	X		Х	Х		X		Χ					

• Select (0,2,4,6,8,10,12,14)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Х											
(10,11)							Х	Х								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Χ	Χ			
(0,2,4,6,8,10,12,14)	X	X	X	X		Χ	Х		X		X					

• Select (0,2,4,6,8,10,12,14), (6,7)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Х	Χ								
(12,13)									Х	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Х					Χ
(0,2,16,18)	Х	Χ										Х	Χ			
(0,2,4,6,8,10,12,14)	X	X	X	X		Х	Х		Х		Χ					

• Select (0,2,4,6,8,10,12,14), (6,7)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	X								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Χ	Χ			
(0,2,4,6,8,10,12,14)	X	X	X	X		Χ	Х		X		Χ					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Х	Χ								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Х					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Χ	Χ			
(0,2,4,6,8,10,12,14)	X	X	X	X		X	X		Х		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Х	Χ								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Χ	Χ										Χ	Χ			
(0,2,4,6,8,10,12,14)	X	Χ	X	X		X	X		X		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	X								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Х	Х			
(0,2,4,6,8,10,12,14)	X	Χ	Χ	Χ		Х	Х		Х		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	X								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Χ										Х	Χ			
(0,2,4,6,8,10,12,14)	X	X	X	Χ		X	X		Х		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	Χ								
(12,13)									Χ	Χ						
(18,19)													Х	Х		
(13,29)										Χ					Χ	
(14,30)											Х					Χ
(0,2,16,18)	Х	Х										Х	Х			
(0,2,4,6,8,10,12,14)	X	Х	X	X		Χ	Χ		Х		Χ					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	X								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Χ	Х			
(0,2,4,6,8,10,12,14)	Х	Χ	Χ	Χ		X	X		Х		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19), (13,29)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Χ											
(10,11)							Χ	X								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					Χ
(0,2,16,18)	Х	Х										Х	Х			
(0,2,4,6,8,10,12,14)	X	Χ	Χ	Χ		X	Х		Х		X					

• Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19), (13,29)

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

			_	-	_		4.0		4.0	4.0		4.6	40	40	20	- 20
	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Χ	Χ											
(10,11)							Χ	Χ								
(12,13)									Χ	Χ						
(18,19)													Χ	Χ		
(13,29)										Χ					Χ	
(14,30)											Χ					X
(0,2,16,18)	Χ	Χ										Χ	Х			
(0,2,4,6,8,10,12,14)	X	X	X	X		X	X		X		X					

- Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19), (13,29), (14,30)
- Now all the minterms are covered by selected prime implicants!

 $F(A, B, C, D, E) = \sum m(0, 2, 4, 6, 7, 8, 10, 11, 12, 13, 14, 16, 18, 19, 29, 30)$

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Χ	Χ								
(12,13)									X	X						
(18,19)													Χ	Χ		
(13,29)										Х					Χ	
(14,30)											Х					Χ
(0,2,16,18)	Х	Х										Х	Х			
(0,2,4,6,8,10,12,14)	X	Х	Х	Х		X	X		X		Χ					

- Select (0,2,4,6,8,10,12,14), (6,7), (10,11), (0,2,16,18), (18,19), (13,29), (14,30)
- Now all the minterms are covered by selected prime implicants!
- Note that (12,13), a non-essential prime implicant, is not needed.

QM Method - Result

	0	2	4	6	7	8	10	11	12	13	14	16	18	19	29	30
(6,7)				Х	Х											
(10,11)							Х	Х								
(18,19)													Х	Х		
(13,29)										Х					Χ	
(14,30)											Х					Χ
(0,2,16,18)	Х	Х										Х	Х			
(0,2,4,6,8,10,12,14)	X	X	X	X		X	Х		Χ		X					

$$\begin{split} F(A,B,C,D,E) &= \sum m(0,2,4,6,7,8,10,11,12,13,14,16,18,19,29,30) \\ &= (6,7) + (10,11) + (18,19) + (13,29) + (14,30) + (0,2,16,18) \\ &+ (0,2,4,6,8,10,12,14) \\ &= \overline{A}\overline{B}CD + \overline{A}\overline{B}\overline{C}D + A\overline{B}\overline{C}D + BC\overline{D}E + BC\overline{D}E + \overline{B}\overline{C}E + \overline{A}\overline{E} \end{split}$$

QM Method - Example-2

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

- Sometimes, simplification by K-map method could be less than optimal due to human error
- Quine-McCluskey method can guarantee an optimal answer

CD)			
AB	00	01	11	10
00	1	1	0	0
01	1	X	X	1
11	1	0	0	X
10	1	1	0	1

Grouping minterms

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
ABCD
(0)
 0 0 0 0 \sqrt{\phantom{0}}
 0 \ 0 \ 0 \ 1 \ \sqrt{}
(1)
 0\ 1\ 0\ 0\ \sqrt{}
(4)
(8)
 1 0 0 0 \sqrt{\phantom{0}}
(5)
 0 \ 1 \ 0 \ 1 \ \sqrt{}
(6)
 1 1 0 √
(9)
 1 0 0 1 \sqrt{}
(10)
 1 0 1 0 \sqrt{}
 1 1 0 0 \sqrt{\phantom{0}}
(12)
 0 \ 1 \ 1 \ 1 \ \sqrt{}
(7)
(14)
 1 1 1 0
```

```
ABCD
 0 0 0 -1
(0,1)
 0 - 0 0 \sqrt{\phantom{0}}
(0,4)
 - 0 0 0√
(0,8)
(1,5)
 0 - 0 1\sqrt{}
 - 0 0 1√
(1,9)
(4,5)
(4,6)
(4,12)
(8,9)
 1 \ 0 \ - \ 0\sqrt{}
(8,10)
 1 - 0 0 \sqrt{\phantom{0}}
(8,12)
 0 \ 1 \ - \ 1\sqrt{}
(5,7)
(6,7)
(6,14)
(10,14)
(12,14)
 1 1 -
```

```
A B C D
(0,1,4,5) 0 - 0 -
(0,1,8,9) - 0 0 -
(0,4,8,12) - - 0 0

(4,5,6,7) 0 1 - -
(4,6,12,14) - 1 - 0
(8,10,12,14) 1 - - 0
```

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D
(0,1,4,5) 0 - 0 -
(0,1,8,9) - 0 0 -
(0,4,8,12) - - 0 0

(4,5,6,7) 0 1 - -
(4,6,12,14) - 1 - 0
(8,10,12,14) 1 - - 0
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Х	Χ	Х						Χ		
(0,1,8,9)	Х	Х			Χ	Х					
(0,4,8,12)	Х		Х		Х			Х			
(4,5,6,7)			Х	Χ					Χ	Х	
(4,6,12,14)			Х	Χ				Х			Χ
(8,10,12,14)					Χ		Х	Х			Χ

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D
(0,1,4,5) 0 - 0 -
(0,1,8,9) - 0 0 -
(0,4,8,12) - - 0 0

(4,5,6,7) 0 1 - -
(4,6,12,14) - 1 - 0
(8,10,12,14) 1 - - 0
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Х	Х	Х						Χ		
(0,1,8,9)	Х	Х			Х	Х					
(0,4,8,12)	Х		Х		Χ			Х			
(4,5,6,7)			Х	Х					Χ	Х	
(4,6,12,14)			Х	Х				Х			Х
(8,10,12,14)					Χ		Х	Х			Χ

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D
(0,1,4,5) 0 - 0 -
(0,1,8,9) - 0 0 -
(0,4,8,12) - - 0 0
(4,5,6,7) 0 1 - -
(4,6,12,14) - 1 - 0
(8,10,12,14) 1 - - 0
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Χ	Х						Χ		
(0,1,8,9)	Χ	Χ			Χ	Х					
(0,4,8,12)	Χ		Х		Χ			Χ			
(4,5,6,7)			Х	Χ					Χ	Χ	
(4,6,12,14)			Χ	Χ				Х			Χ
(8,10,12,14)					Χ		Х	Х			Х

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D
(0,1,4,5) 0 - 0 -
(0,1,8,9) - 0 0 -
(0,4,8,12) - - 0 0
(4,5,6,7) 0 1 - -
(4,6,12,14) - 1 - 0
(8,10,12,14) 1 - - 0
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Χ	Х						Χ		
(0,1,8,9)	Χ	Χ			Χ	Х					
(0,4,8,12)	Χ		Х		Χ			Χ			
(4,5,6,7)			Х	Χ					Χ	Χ	
(4,6,12,14)			Χ	Χ				Х			Χ
(8,10,12,14)					Χ		Х	Х			Х

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D

(0,1,4,5) 0 - 0 -

(0,1,8,9) - 0 0 -

(0,4,8,12) - - 0 0

(4,5,6,7) 0 1 - -

(4,6,12,14) - 1 - 0

(8,10,12,14) 1 - - 0
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Χ	Х						Χ		
(0,1,8,9)	Χ	Χ			Χ	Х					
(0,4,8,12)	Χ		Χ		Χ			Х			
(4,5,6,7)			Χ	Χ					Χ	Х	
(4,6,12,14)			Χ	Χ				Х			Χ
(8,10,12,14)		·			Х		Х	Х			Х

$$F = \sum m(0,1,4,6,8,9,10,12) + d(5,7,14)$$

```
A B C D

(0,1,4,5) 0 - 0 -

(0,1,8,9) - 0 0 -

(0,4,8,12) - - 0 0

(4,5,6,7) 0 1 - -

(4,6,12,14) - 1 - 0

(8,10,12,14) 1 - - 0 Essential PI
```

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Χ	Х						Χ		
(0,1,8,9)	Χ	Χ			Χ	Х					
(0,4,8,12)	Χ		Χ		Χ			Х			
(4,5,6,7)			Х	Χ					Χ	Х	
(4,6,12,14)			Χ	Χ				Х			Χ
(8,10,12,14)	·	·			Χ		Х	Χ			Χ

QM Method Solution

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Χ	Χ						Χ		
(0,1,8,9)	Χ	Х			Χ	Χ					
(0,4,8,12)	Χ		Χ		Χ			Χ			
(4,5,6,7)			Χ	Χ					Χ	Χ	
(4,6,12,14)			Χ	Χ				Χ			Χ
(8,10,12,14)					Χ		Х	Χ			Χ

Yet Another QM Method Solution

	0	1	4	6	8	9	10	12	5	7	14
(0,1,4,5)	Χ	Х	Χ						Χ		
(0,1,8,9)	Χ	Х			Χ	Χ					
(0,4,8,12)	Χ		Χ		Χ			Χ			
(4,5,6,7)			Χ	Χ					Χ	Χ	
(4,6,12,14)			Х	Х				Χ			Χ
(8,10,12,14)					Х		Χ	Χ			Χ

To Get the Same Answer with K-Map

00	01	11	10
	01	11	10
1	1	0	0
1	X	X	1
1	0	0	X
1	1	0	1
	1 1	00 01 1 1 1 X	00 01 11 1 1 0 1 X X 1 0 0

CD				
AB	00	01	11	10
00	1	1	0	0
01	1	X	X	1
11	1	0	0	Х
10	1	1	0	1

$$F = \sum_{} m(0,1,4,6,8,9,10,12) + d(5,7,14)$$
$$= \overline{BC} + A\overline{D} + \overline{AB}$$

$$F = \sum_{} m(0,1,4,6,8,9,10,12) + d(5,7,14)$$
$$= \overline{BC} + A\overline{D} + B\overline{D}$$

References

- M. M. Mano, Digital Logic and Computer Design,
 5th ed., Pearson Prentice Hall, 2013.
- R. P. Jain, *Modern Digital Electronics*, 4th ed.,
 Tata McGraw-Hill Education, 2009.