Answers to Problems

For Fundamentals of Logic Design second edition (corrected version)

Answers to Chapter 2 Problems

```
1. (a) 151.875
```

2. (a)
$$1000_{10} = 1331_9$$

(b)
$$202_{10} = CA_{16}$$

(c)
$$278_{10} = 2103_5$$

(d)
$$3467_{10} = 13052_7$$

3. (a)
$$.36_8$$

4. (a)
$$1000_{16} = 4096_{10} = 30544_6$$

(b)
$$200_3 = 18_{10} = 30_6$$

(c)
$$214_5 = 59_{10} = 135_6$$

(d)
$$3467_8 = 1847_{10} = 12315_6$$

5.
$$R = 8$$

6. (a)
$$100_{10} = 64_{16} = (0110 \ 0100)_2 = 144_8$$

(b)
$$217_{10} = D9_{16} = (1101\ 1001)_2 = 331_8$$

(b) .78₁₆

(c)
$$472.625_{10} = 1D8.A_{16} = (0001\ 1101\ 1000\ .\ 1010)_2 = 730.5_8$$

(d)
$$256.03125_{10} = 100.08_{16} = (1\ 0000\ 0000.\ 0000\ 1000)_2 = 400.\ 02_8$$

7. (a)
$$2047_{10} = (2^{11} - 1)_{10} = (100\ 000\ 000\ 000 - 1)_2 = 11\ 111\ 111\ 111_2$$

- (b) 1 0000 0000 0000 0000 ₂
- (c) 111 111 111 111₂
- (d) $111\ 111_{10} = (1\ 1011\ 0010\ 0000\ 0111)_2$

- (b) 150
- (c) 706
- (d) 947

(b) 110110100001

(c) 1000000001100

(d) 10011100001111

10. (a)
$$21\ 32\ .\ 12\ _4 = 9\ E\ .\ 6\ _{16}$$

- (b) $212 \cdot 32_4 = (10\ 01\ 10 \cdot 11\ 10)_2$
- (c) $132.02_4 = 30.125_{10}$
- (d) $123_4 = 36_7$

11. (a)
$$(10\ 11\ 01)_2 = 2\ 3\ 1_4$$

(b)
$$(101101)_{16} = (1\ 00\ 01\ 01\ 00\ 01)_4$$

(c)
$$(101\ 101)_8 = (10\ 00\ 00\ 10\ 01\ 00\ 00\ 01)_2 = (2\ 0\ 0\ 2\ 1\ 0\ 0\ 1)_4$$

(d)
$$745 \cdot 125_{10} = 23221 \cdot 02_4$$

12. (a)
$$(2508)_{10} = (0010\ 0101\ 0000\ 1000)_{BCD}$$

(b)
$$(11111)_2 = (31)_{10} = (0011\ 0001)_{BCD}$$

(c)
$$(1001\ 0011\ 0101\ 0111)_{BCD} = (9357)_{10}$$

(d)
$$(0001\ 0001\ 0001\)_{BCD} = (111\)_{10} = (1101111\)_2$$

- 13. (a) $(1078)_{10} = (0100001110101011)_{\text{Excess-3}}$
 - (b) $(0101\ 1001\ 1011)_{\text{Excess-3}} = (268)_{10} = (0010\ 0110\ 1000)_{\text{BCD}}$
 - (c) $(10000000)_2 = (128)_{10} = (010001011011)_{\text{Excess-3}}$
 - (d) $(12CF)_{16} = (4815)_{10} = (0100100000010101)_{BCD}$
- 14. (a) (0000, 0010, 0111, 0100, 0110, 1001, 1011, 1000, 1101, 1111) or (0000, 0101, 0111, 0100, 0110, 1001, 1011, 1000, 1010, 1111)
 - (b) (00000, 00101, 01111, 01001, 01100, 10010, 10111, 10001, 11011, 11110) or (00000, 01010, 01111, 01001, 01100, 10010, 10111, 10001, 10100, 11110)
- 15. (a) Because it is impossible to encode decimal digit "1".
 - (b) Yes. For example : (6, 4, 3, -2) weighted code. How about (6, 4, -3, 2), (6, -4, 3, 2), and (-6, 4, 3, 2)?

Answers to Chapter 3 Problems

ABCD	f(A, B, C, D)			
ABCD	(a)	(b)	(c)	
0000	0	1	0	
0001	0	0	0	
0010	1	1	1	
0011	0	1	0	
0100	0	0	0	
0101	1	1	0	
0110	1	1	1	
0111	1	1	0	
1000	1	1	1	
1001	1	1	0	
1010	1	0	0	
1011	0	0	0	
1100	1	1	1	
1101	1	1	1	
1110	1	1	1	
1111	1	1	1	

- 2. (a) C (b) B'
- (c) 1
- (d) A

- 3. (a) AB + C (b) AB + CD
- (c) A + B + C
- (d) B' + C'D'

- 4. (a) x + y' (b) x' + y'
- (c) 1
- (d) x' + y

- 5. (a) a'(b'+c+d)
 - (c) b'd'

- (b) a'b(c'+d)
- (d) a'b' + ab

- 6. (a) y' + w'xz
- (b) b(a+c)
- (c) ad' + c(b + d)

- 7. (a) ab + ad + cd
 - (c) a'bd + bcd'

- (b) ab' + b'd' + c'd' + ad'
- (d) ac + a'b' + a'c'd
- 8. (c) LHS = A'B + AC + B'C' = A'B + AC + B'C' + BC + A'C' + AB'= BC + A'C' + AB' = RHS
- 9. (a) ac' + abd' + a'bc
- (b) ac'd + abd (c) a'd + bd

- 10. (a) (a+c)(a+b)(a+d')
 - (b) d(a+c')(b+c')(a+b)
 - (c) a(b + c + d')

- 11. (a) (a+b+c)[(e+d'c') a']
 - (b) $(a+b+d)[c'+(a'+b')\cdot 1\cdot d']$
 - (c) $[(w' + x) \cdot 0 + (y + z) u] (u' + w' + xy)$
- 12. (a) (a+b+c')(b+c+d)(a'+c'+d')
 - (b) (a + b'd) (a' + c' + be)
 - (c) (d' + a'c + b'c')(a + d)
- 13. (a) c + a'bd' + ab'd'
 - (b) ab' + ad' + b'c'
 - (c) y' + u' x' w z + w' x z
- 14. (a) (a'+b')(a'+d)(a+c')
 - (b) (b' + d')(a' + b + d)(b + c' + d)
 - (c) (a'+b'+d)(b'+c'+d)(a+b+c)(b+c'+d')

Answers to Chapter 4 Problems

- 1. (a) xy'z' + xy'z + x'y'z' + x'y'z + x'yz' + x'yz
 - (b) w'x'y'z' + w'x'y'z + wx'y'z' + wxy'z' + wxy'z' + wxy'z + w'x'yz' + w'xyz'
 - (c) ABCD' + ABCD + A'B'CD + AB'CD + A'B'C'D' + A'BC'D' + AB'C'D' + ABC'D'
 - (d) A'BC'D' + A'BC'D + A'BCD' + A'BCD + A'B'CD + AB'CD + A'B'C'D' + A'B'CD' + AB'C'D' + AB'CD' + ABC'D' + ABCD'
- 2. (a) (x + y' + z')(x + y' + z)(x' + y' + z')(x' + y + z')
 - (b) (w'+x+y'+z')(w+x+y'+z')(w+x'+y'+z)(w+x'+y+z)(w+x+y+z)(w+x+y+z)
- 3. (a) Σ m (3,5,7,11,12,13,14,15) = π M (0,1,2,4,6,8,9,10)
 - (b) Σ m (0,1,4,5,6,13,15) = π M (2,3,7,8,9,10,11,12,14)
 - (c) π M (0,1,2,3,4,6,10,12,14) = Σ m(5,7,8,9,11,13,15)
 - (d) π M (1,2,3,5,6,7,9,11,13,14,15) = Σ m(0,4,8,10,12)
 - (e) $\pi M(5,7,8,13,15,16-24,29,31) = \Sigma m(0-4,6,9-12,14,25-28,30)$
 - (f) Σ m(8,9,11,12.13,16,17,20.21,24,25,27,28,29) = π M(0-7,10,14,15,18,19,22,23,26,30,31)
- 4. (a) Σ m (0,1,2,4,6,8,9,10) = π M(3,5,7,11,12,13,14,15)
 - (b) Σ m (2,3,7,8,9,10,11,12,14) = π M(0,1,4,5,6,13,15)
 - (c) Σ m (0,1,2,3,4,6,10,12,14) = π M(5,7,8,9,11,13,15)
 - (d) Σ m (1,2,3,5,6,7,9,11,13,14,15) = π M(0,4,8,10,12)
 - (e) Σ m (5,7,8,13,15,16-24,29,31) = π M(0-4,6,9-12,14,25-28,30)
 - (f) π M(8,9,11,12.13,16,17,20.21,24,25,27,28,29) = Σ m (0-7,10,14,15,18,19,22,23,26,30,31)
- 5. (a) w'x'y'z'+w'x'y'z+w'x'yz'+w'xy'z'+w'xyz'+wx'y'z'+wx'yz'+wxy'z'+wxyz'
 - (b) (w+x+y'+z')(w+x'+y+z')(w+x'+y'+z')(w'+x+y+z')(w'+x+y'+z')(w'+x+y+z')(w'+x+y+z')(w'+x+y+z')
 - (c) w'x'y' + z'
 - (d) (w' + z')(x' + z')(y' + z')
- 6. $F(A,D,B,C) = \Sigma m(0,4,5,6,7,9,11,12,14)$
- 7. Σ m (0,1,2,4,5,6,7,9,11) + d(12,13,14,15) = π M(3,8,10) D(12,13,14,15)
- 8. (a) $f' = \sum m(0,3,6,8,9,10,13,14)$
 - (b) $g' = \Sigma m(3,4,5,6,10,11,13)$
 - (c) $f \cdot g = \sum m(1,2,7,12,15)$
 - (d) $f + g = \sum m(0,1,2,4,5,7,8,9,11,12,14,15)$
 - (e) $f' \cdot g = \Sigma m (0,8,9,14)$
 - (f) $f \cdot g' = \sum m(4,5,11)$

```
(g) f' + g' = (f \cdot g)' = \Sigma m (0.3, 4.5, 6.8, 9.10, 11, 13, 14)
```

(h)
$$f \oplus g = f' \cdot g + f \cdot g' = \sum m(0.8, 9.14) + \sum m(4.5, 11) = \sum m(0.4, 5.8, 9.11, 14)$$

9. (a)
$$a'bc' + ab'c' + a'b'c + abc$$

- (b) a' c' + a b' c
- (c) a+b+de
- 10. (a) Σ m(2,3,4,5,7,10,11,14)
 - (b) Σ m(1,3,5,6,8,13,14,15)
 - (c) Σ m(0,1,2,3,4,5,6,8,9,11,12,13)

11.
$$F_{AD=00} = B'C$$
, $F_{AD=01} = B + C'$, $F_{AD=10} = B$, $F_{AD=11} = B + C'$

12.
$$F = B'D'(A' + E') + B'D(AE') + BD'(0) + BDA(C + E') = A'B'D' + B'D'E' + ADE' + ABCD$$

13.
$$F_{AC=00} = B'E + BD$$

14. The correct given sub-functions are as follows: (corrections in red)

$$F_{AB = 00} = DE + C'D'$$

$$F_{AB = 01} = (C + D')E$$

$$F_{AB = 10} = C + D'E$$

$$F_{ABD = 110} = C$$

$$F_{ABD = 111} = C + E$$

$$F = A'B'DE + A'B'C'D' + A'BCE + A'BD'E + AB'C + AB'D'E + ABCD' + ABCD + ABDE$$

$$= A'B'DE + A'B'C'D' + A'BCE + A'BD'E + AB'C + AB'D'E + ABC + ABDE$$

$$= A'B'DE + A'B'C'D' + A'BCE + A'BD'E + AC + AB'D'E + ABC + ABDE$$

$$= A'E (B'D + BC + BD') + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

$$= A'E (B'D + BC + CD + BD') + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

$$= A'E (B'D + CD + BD') + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

$$= A'B'DE + A'CDE + A'BD'E + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

$$= A'B'DE + CDE + A'BD'E + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

$$= A'B'DE + CDE + A'BD'E + A'B'C'D' + AC + AB'D'E + ABC + ABDE$$

15.
$$f = \pi M(0,3,4,6) = (A + B' + C')(B + C)(A' + C)$$

16. Circuit (a)
$$x = a'b' + ab$$
 $y = a'bc'$ $z = b'c + bc'$
Circuit (b) $x = a'b$ $y = a'b + c'$ $z = 1$
Circuit (c) $z = ab$ $z = c' + d'$

17.
$$F = (A' + B + C') (A' + D) (B' + D) (C' + D)$$

= $A'D + BD + C'D + A'B'C'$

18.
$$F = A'D + BD + C'D + A'B'C'$$

19. Let the inputs of the (6,3,1,1) weighted code be A,B,C,D.

Simplest SOP V = C'D + ABC

Simplest POS /V = (A + C')(B + C')(C + D)

- 20. $V(a,b,c,d) = \Sigma m (0,1,2,3,6,8,9,10,11,14) = \pi M (4,5,7,12,13,15)$
- 21. $W(a,b,c,d) = \Sigma m (8,9,10,11,12) + d(0,1,2,13,14,15) = \pi M (3,4,5,6,7) \cdot D(0,1,2,13,14,15)$

 $X(a,b,c,d) = \Sigma m (7,8) + d(0,1,2,13,14,15) = \pi M (3,4,5,6,9,10,11,12) \cdot D(0,1,2,13,14,15)$

 $Y(a,b,c,d) = \Sigma \text{ m } (5,6,7,8,9,10) + d(0,1,2,13,14,15) = \pi \text{ M } (3,4,11,12) \bullet D(0,1,2,13,14,15)$

 $Z(a,b,c,d) = \Sigma m (4,5,10,11) + d(0,1,2,13,14,15) = \pi M (3,6,7,8,9,12) \cdot D(0,1,2,13,14,15)$

Answers to Chapter 5 Problems

- 1. (a) Σ m (0,1,4,5,6)
 - (b) Σ m (2-7,10,12,13,14)
 - (c) Σ m (0-5,7-11)
 - (d) Σ m (1,2,3,6,7,12,14,16-20,22,24,26,28,30)
- 2. (a) π M (0,4,5,7,8,10-13,15)
 - (b) π M (2,3,6-15,17,19,21,23,24,25,27,28,29)
- 3. (a) Distinguished 1-cell: 3,5,8,14

Prime implicant: <u>A'CD</u> (3,7), <u>AC'D'</u> (8,12), <u>BD</u> (5,7,13,15), <u>AB</u> (12,13,14,15)

- (b) Distinguished 1-cell: 4,6,11,13 Prime implicant: (1,3,5,7), (4,5,6,7), (1,5,9,13), (1,3,9,11)
- (c) Distinguished 1-cell: 2,9,10,15 Prime implicant: (0,2,8,10), (0,1,8,9), (1,5), (5,7), (7,15)
- (d) Distinguished 1-cell: 5,8,9,14 Prime implicant: (5,7), (2,6,10,14), (8,9,10,11), (2,3,6,7), (2,3,10,11)
- 4. (a) Distinguished 0-cell: 4,6

Prime implicate: (0,2,4,6), (0,1), (1,9), (9,11), (10,11), (2,10)

(b) Distinguished 0-cell: 0,2,12,15

Prime implicate: (0,2,8,10), (8,10,12,14), (14,15)

(c) Distinguished 0-cell: 3,4,6,11,13,14

Prime implicate: (3,11), (4,6,12,14), (12,13)

(d) Distinguished 0-cell: 1,15

Prime implicate: (0,1), (13,15), (0,4), (4,12), (12,13)

- 5. (a) A'CD + AC'D' + BD + AB
 - (b) A'B + C'D + B'D
 - (c) B'D' + B'C' + BCD + A'BD or B'D' + B'C' + BCD + A'C'D
 - (d) A'BD + CD' + AB' + B'C or A'BD + CD' + AB' + A'C
- 6. (a) (A+D)(B+C+D')(A'+B+C')
 - (b) (B+D)(A'+D)(A'+B'+C')
 - (c) (B+C'+D')(B'+D)(A'+B'+C)
 - (d) (A+B+C)(A'+B'+D')(B'+C+D)
- 7. (a) Distinguished 1-cell: 3,5,8,14,21,23,26

Prime implicant: (1,3,5,7,17,19,21,23), (6,7), (6,14), (8,9,24,25), (1,9,17,25), (17,10,25,27), (24,25,26,27)

(17,19,25,27), (24,25,26,27)

(b) Distinguished 1-cell: 2,4,10,17

Prime implicant: (1,5,9,13), (4,5), (5,7,13,15), (18,22,26,30), (22,23,30,31), (25,27), (26,27,30,31), (1,9,17,25), (2,10,18,26), (7,15,23,31)

8. (a)
$$B'E + BC'D' + A'CDE' + ABC'$$

(b)
$$A'B'CD' + C'DE' + C'D'E + A'CE + ACD + ABD$$

9. (a)
$$(B+C+E)(C'+D+E)(B'+C'+E')(A'+C'+E)(A+B'+C+D')$$

(b)
$$(A+C+D'+E')(A+C'+D'+E)(B+C+D'+E')(C+D+E)(A'+C'+D)(B'+D+E)$$

10.
$$f_1 = A'C + ABD + AB'C'$$

$$f_2 = A'CD + A'BC + ABD + AB'C'$$

$$f_3 = A'D' + A'C + ABD + AB'C'$$

11. (a)
$$B'CD' + BD + ACD'$$
 or $B'CD' + BD + ABC$

(b)
$$BC' + A'C$$

(c)
$$B'C + A'D'E + BD'E + ABDE'$$

12. (a)
$$f(A,B,C,D) = \Sigma m (1,2,3,6,7,10,14)$$

(b)
$$f(A,B,C,D) = \Sigma m (0,1,3,4,5,7,11,13)$$

13. (a)
$$f_1 = f_2 \oplus BCD = \sum m (9,11,13,15) \oplus \sum m (7,15) = \sum m (7,9,11,13)$$

(b)
$$f_1 = f_2 \oplus A'BD = \Sigma \text{ m } (2,3,6,7) \oplus \Sigma \text{ m } (5,7) = \Sigma \text{ m } (2,3,5,6)$$

(c)
$$f_1 = f_2 \oplus BCD = \Sigma \text{ m } (8,9,10,11,12,13,14,15) \oplus \Sigma \text{ m } (7,15) = \Sigma \text{ m } (7,8,9,10,11,12,13,14)$$

(d)
$$f_1 = f_2 \oplus BD = \Sigma \text{ m } (0,1,4,5,8,9,12,13) \oplus \Sigma \text{ m } (5,7,13,15) = \Sigma \text{ m } (0,1,4,7,8,9,12,15)$$

14. (a)
$$A'BC + A'BD + ABC'D' = A'B \oplus BC'D'$$

(b)
$$A'BC' + A'BD' + A'B'CD = A'B \oplus A'CD$$

(c)
$$AB' + AC' + AD' + A'BCD = A \oplus BCD$$

(d)
$$AB' + AD' + A'BD = A \oplus BD$$

16. (a)
$$F_{BC=00} = A$$
, $F_{BC=0a} = A' + D'$,

$$F_{BC=10} = A$$
, $F_{BC=11} = AD$

(b)
$$F_{BC=00} = A$$
, $F_{BC=0a} = 1$,

$$F_{BC = 10} = A$$
, $F_{BC = 11} = AD$

- 17. (a) $F_{ADE=000} = BC$, $F_{ADE=001} = B' + C$, $F_{ADE=010} = B'C$, $F_{ADE=011} = B'$, $F_{ADE=110} = B'C$, $F_{ADE=111} = B'$, $F_{ADE=111} = 1$
 - $\begin{array}{lll} \text{(b)} & F_{ADE\,=\,000} = BC, & F_{ADE\,=\,001} = B\text{'}, & F_{ADE\,=\,010} = B\text{'}C, & F_{ADE\,=\,011} = B\text{'}, \\ & F_{ADE\,=\,100} = BC, & F_{ADE\,=\,101} = 1, & F_{ADE\,=\,110} = B\text{'}C, & F_{ADE\,=\,111} = 1 \end{array}$

Answers to Chapter 6 Problems

```
f = A'B'C + BC' + AC'D = [(A'B'C)'(BC')'(AC'D)']'
(a), (b)
 f = (A + B + C) (B' + C') (A' + C') (B + C + D)
 (c)
 (A + B + C) (B' + C') (A' + C') (A' + B + D)
 f = [(A + B + C)' + (B' + C')' + (A' + C')' + (B + C + D)]'
 (d)
 [(A+B+C)'+(B'+C')'+(A'+C')'+(A'+B+D)]'
 f = (A'B'C' + BC + AC + B'C'D')'
 (e)
 ( A' B' C' + B C + A C + A B' D')'
 (a), (b) f = BC' + A'B'D + ACE + CD'E = [(BC')'(A'B'D)'(ACE)'(CD'E)']'
 (c) f = (A' + B + C) (B + C + D) (A + B' + C' + D') (A' + C' + E) (C' + D + E)
 (d) f = [(A' + B + C)' + (B + C + D)' + (A + B' + C' + D')' + (A' + C' + E)' + (C' + D + E)]'
 (e) f = (AB'C' + B'C'D' + A'BCD + ACE' + CD'E')'
(b) F = \Sigma m (7,11,13,14,15)
 (c) F = \pi M (0-6,8,9,10,12)
 (d) F = A'BCD + AB'CD + ABC'D + ABCD' + ABCD
 = BCD + ACD + ABD + ABC + ABCD = BCD + ACD + ABD + ABC
 (e) F = (A + B) (A + C) (A + D) (B + C) (B + D) (C + D)
 (f) F' = [(A + B)(A + C)(A + D)(B + C)(B + D)(C + D)]'
 = (A + B)' + (A + C)' + (A + D)' + (B + C)' + (B + D)' + (C + D)'
 = A'B' + A'C' + A'D' + B'C' + B'D' + C'D'
 (g) F' = [BCD + ACD + ABD + ABC]'
 = (BCD)' (ACD)' (ABD)' (ABC)'
 = (A' + B' + C') (A' + B' + D') (A' + C' + D') (B' + C' + D')
 (h) From (d), F = [(ABC)'(ABD)'(ACD)'(BCD)']'
 (i) From (e), F = [(A + B)^2 + (A + C)^2 + (A + D)^2 + (B + C)^2 + (B + D)^2 + (C + D)^2]
 (j) From (f), F' = [(A'B')'(A'C')'(A'D')'(B'C')'(B'D')'(C'D')']'
 (k) From (g), F' = [(A' + B' + C')' + (A' + B' + D')' + (A' + C' + D')' + (B' + C' + D')']'
 (1) From (f), F = (A'B' + A'C' + A'D' + B'C' + B'D' + C'D')'
 (m) From (d), F' = (ABC + ABD + ACD + BCD)'
 (a) f = (A'BD' + B'C' + C'D' + AB'D)'
 (b) f = (A'BD')'(B'C')'(C'D')'(AB'D)'
 (c) f' = (B' + D')(A + B + C')(A' + C' + D)
 f = [(B' + D')(A + B + C')(A' + C' + D)]'
 (d) f = (B' + D')' + (A + B + C')' + (A' + C' + D)'
 (a) f = B' + A'CD' + CDE + ADE'
 (b) f = [B(A'CD')'(CDE)'(ADE')']'
 (c) f = (A + B' + D' + E) (A' + B' + D) (B' + C + E') (A + B' + C)
 (d) f = [(A + B' + D' + E)' + (A' + B' + D)' + (B' + C + E')' + (A + B' + C)']'
 (e) f = (A'BDE' + ABD' + BC'E + A'BC')'
```


- (f) f = (A'BDE')'(ABD')'(BC'E)'(A'BC')'
- (g) f = [B(A + C' + D)(C' + D' + E')(A' + D' + E)]'
- (h) f = B' + (A + C' + D)' + (C' + D' + E')' + (A' + D' + E)'
- 6. (a) f(A,B,C,D) = A'(CD + BC') + AC'(B' + D)

(b) f(A,B,C,D) = A'C + A'B + AC'D = A'(B+C) + AC'D

7. (a) f(A,B,C,D) = (A+B+C)(A+C'+D)(A'+B'+D)(A'+C'+D')= [A+(B+C)(C'+D)][A'+(B'+D)(C'+D')]

(b) f(A,B,C,D,E) = (A+B+C)(A'+D)(A'+C') = (A+B+C)(A'+C'D)

8. (a)
$$f(A,B,C,D) = A'CD + A'BC' + AB'C' + AC'D$$

 $= D(A'C + AC') + C'(A'B + AB') = D(A \oplus C) + C'(A \oplus B)$
(b) $f(A,B,C,D) = A'B' + AB + BC'D + B'CD = (A \oplus B)' + D(B \oplus C)$

9.
$$EQ = (a_1 \odot b_1) (a_0 \odot b_0)$$

 $GT = a_1 b_1' + (a_1 \odot b_1)' a_0 b_0'$
 $LT = a_1' b_1 + (a_1 \odot b_1) a_0' b_0$

10. EQ =
$$(a_2 \odot b_2) (a_1 \odot b_1) (a_0 \odot b_0)$$

GT = $a_2 b_2' + (a_2 \odot b_2) a_1 b_1' + (a_2 \odot b_2) (a_1 \odot b_1)' a_0 b_0'$
LT = $a_2' b_2 + (a_2 \odot b_2) a_1' b_1 + (a_2 \odot b_2) (a_1 \odot b_1) a_0' b_0$

Answers to Chapter 7 Problems

3.
$$/d_0 (b_3,b_2,b_1,b_0) = M_0 \bullet D(10-15) = b_3 + b_2 + b_1 + b_0$$

 $/d_1 (b_3,b_2,b_1,b_0) = M_1 \bullet D(10-15) = b_3 + b_2 + b_1 + b_0$
 $/d_2 (b_3,b_2,b_1,b_0) = M_2 \bullet D(10-15) = b_2 + b_1' + b_0$
 $/d_3 (b_3,b_2,b_1,b_0) = M_3 \bullet D(10-15) = b_2 + b_1' + b_0'$
 $/d_4 (b_3,b_2,b_1,b_0) = M_4 \bullet D(10-15) = b_2' + b_1 + b_0$
 $/d_5 (b_3,b_2,b_1,b_0) = M_5 \bullet D(10-15) = b_2' + b_1 + b_0'$
 $/d_6 (b_3,b_2,b_1,b_0) = M_6 \bullet D(10-15) = b_2' + b_1' + b_0$
 $/d_7 (b_3,b_2,b_1,b_0) = M_7 \bullet D(10-15) = b_2' + b_1' + b_0'$
 $/d_8 (b_3,b_2,b_1,b_0) = M_8 \bullet D(10-15) = b_3' + b_0$
 $/d_9 (b_3,b_2,b_1,b_0) = M_9 \bullet D(10-15) = b_3' + b_0'$

4.
$$F(A,B,C) = (A + B)(A' + B) C = BC = \Sigma m (3, 7)$$

5. (a)
$$F(A,B,C) = \Sigma m (3, 4, 6, 7) = (D_0 + D_1 + D_2 + D_5)'$$

(b) $F(A,B,C) = \Sigma m (1, 2, 5, 7) = (D_0 + D_3 + D_4 + D_6)'$

6. (a)
$$f(A,B,C,D) = \sum m(0,2,3,4,5,6,8,9,10,12,14) = D' + A'B'C + A'BC' + AB'C'$$

8.
$$y_1 = a_3 + a_2$$

$$y_1 = (a_3 + a_2)(a_3 + a_1)$$
 /Idle = $a_3 + a_2 + a_1 + a_0$

$$/Idle = a_3 + a_2 + a_1 + a_0$$

9.
$$F = W'X' + W'Y' + WXZ + VW' + VZ$$

10.
$$A = w'x$$
 $B = (wx)' = w' + x'$ $C = (y+z)(y'+z) = z$ $D = y'+z'$ $F = u'w'x + u'vw' + u'vx' + uv'z + uvy' + uvz'$

12.
$$f = A'D'(I_0) + A'D(I_1) + AD'(I_2) + AD(I_3)$$

$$= A'D'(C + B'E) + A'D(C) + AD'(B'C + C'E) + AD(BC + C'E)$$

$$= \underline{A'CD'} + A'B'D'E + \underline{A'CD} + AB'CD' + AC'D'E + ABCD + AC'DE$$

$$= \underline{A'C} + A'B'D'E + B'CD' + BCD + AC'E$$

$$= A'C + A'B'D'E + B'CD' + BCD + AC'E$$

$$= A'C + A'B'D'E + B'CD' + BCD + AC'E + AB'D'E$$

$$= A'C + B'D'E + B'CD' + BCD + AC'E$$

or
$$f = A'CD' + A'B'D'E + A'CD + AB'CD' + AC'D'E + ABCD + AC'DE$$

= Σ m (1,4-7,12-15,17,19,20,21,25,27,30,31)
= $A'C + B'D'E + B'CD' + BCD + AC'E$

13.
$$I_0 = A + C$$
, $I_1 = A'(C + E)$, $I_2 = 0$, $I_3 = AC + A'E$

14.
$$I_0 = A'$$
, $I_1 = (A + C)(A' + B)$, $I_2 = A + C$, $I_3 = B'$ (Three 2-input gates.)

Answers to Chapter 8 Problems

1. 4-bit BCD inputs: A, B, C, D 4-bit excess-3 outputs: W, X, Y, Z

 $W = \Sigma m (5,6,7,8,9) + d(10-15)$

 $X = \Sigma m (1,2,3,4,9) + d(10-15)$

 $Y = \Sigma m (0,3,4,7,8) + d(10-15)$

 $Z = \Sigma m (0,2,4,6,8) + d(10-15)$

2. $W = \Sigma m (0,4,6,8,11,12,14,15)$

 $X = \Sigma \text{ m } (0,1,4,5,6,7,8,9,11,12,14,15)$

 $Y = \Sigma m (0,1,4,5,11,15)$

 $Z = \Sigma m (0,1,3,4,5,6,7,8,9,11,12,14,15)$

$$f_1 = A'CD + BC'D + ABD'$$

$$f_2 = A'B' + A'C'D + ABD'$$

$$f_3 = B'D' + A'CD$$

$$f_4 = A'B' + BD$$

- $f_1 = A'CD + BC'D + ABD'$ 5.
 - $f_2 = A'B' + A'C'D + ABD'$
 - $f_3 = B'D' + B'C$
 - $f_4 = A'B' + BD$
- 6. V = A' + B'C' + BC
- (Use two 2-input OR)
- W = C'D' + BD' + ACD
- (Use one 4-input OR)
- X = C'D' + A'C' + BC + AB'D (Use one 4-input OR) Y = A'C' + ACD
 - (Use one 2-input OR)

Z = X + A'D

(Use one 2-input OR)

Answers to Chapter 9 Problems

1.

2. Characteristic equation $Q^+ = M'Q + N'Q'$

3. Characteristic table for xy latch.

Present inputs x y	Present state Q	Next state Q ⁺
0 0	0	d
0 0	1	d
0 1	0	1
0 1	1	1
1 0	0	0
1 0	1	0
1 1	0	0
1 1	1	1

Characteristic equation $Q^+ = x' + yQ$ Necessary condition x + y = 1

Answers to Chapter 10 Problems

1.

Q_1Q_0	Present	Next state, z	
	State	$\mathbf{x} = 0$	x = 1
0 0	A	A, 0	B, 0
0 1	В	A, 0	D, 0
1 1	С	A, 0	C, 1
1 0	D	A, 0	C, 0

2.

Q_1Q_0	Present	Next state, z	
	State	$\mathbf{x} = 0$	$\mathbf{x} = 1$
0 0	A	A, 0	D, 0
0 1	В	B, 0	C, 1
1 1	C	D, 0	A, 1
1 0	D	C, 0	B, 0

Q_1Q	Present	Next state		
0	state	$\mathbf{x} = 0$	x = 1	Z
0 0	A	D	A	0
0 1	В	D	С	0
1 1	С	A	A	0
1 0	D	D	В	1

4.
$$D_0 = Q_3$$
, $D_1 = Q_0$

$$D_1 = Q_0$$

$$D_2 = Q_1$$

$$D_3 = Q_2$$

5.
$$D_3 = x Q_2' Q_1' Q_0' + x Q_1 Q_0$$

$$D_1 = x 'Q_0'$$

$$5. \qquad D_3 = x \ Q_2 \ 'Q_1 \ 'Q_0 \ ' + x \ Q_1 Q_0$$

$$\qquad \qquad D_2 = x \ Q_1 \ 'Q_0 + x \ Q_1 Q_0 \ ' + x \ 'Q_1 Q_0 + x \ 'Q_2$$

$$z = Q_1'Q_0 + x Q_1Q_0' + x' Q_2$$

6. (a)
$$D_1 = x$$
 $D_2 = Q_1$, $z = Q_1 \oplus Q_0$

$$D_2 = O_1$$

$$z = O_1 \oplus O_0$$

(b)
$$J_1 = x$$
,

$$K_1 = x$$

$$I_0 = v_1$$

$$K_0 = v_1$$

$$K_1 = x'$$
 $J_0 = y_1'$ $K_0 = y_1$ $z = y_1 \oplus y_0$

7. (a)
$$D_1 = x$$

$$\mathbf{J}_0 - \mathbf{y}_1$$

$$K_0 = y_1$$

(a)
$$D_1 = x$$
 $Q_0 D_2 = (x + Q_1 + Q_0)(x + Q_1' + Q_0')(x' + Q_1' + Q_0) z = x'Q_1Q_0'$

7. (a)
$$D_1 = x$$

(b)
$$T_1 = x'Q_1'Q_0 + xQ_1 + Q_1Q_0'$$
 $T_0 = x'Q_1 + xQ_1'Q_0'$ $z = x'Q_1Q_0'$

$$z = v' \cap O$$

(c)
$$J_1 = x'O_0$$

(c)
$$J_1 = x'Q_0$$
 $K_1 = x + Q_0'$ $J_0 = x \oplus Q_1$ $K_0 = x'Q_1$ $z = x'Q_1Q_0'$

$$K_0 = x'O_1$$

$$z = x' O_1 O_0'$$

$$8. \qquad J_2 = x' \quad K_2 = x' \quad J_1 = xQ_2'Q_0 \quad K_1 = Q_2' \\ z = Q_2'Q_0 + xQ_0 + x'Q_2Q_1'Q_0' + xQ_2Q_1 \\$$

10.

	$y_1 y_0$	Y_1Y_0		
		$\mathbf{x} = 0$	$\mathbf{x} = 1$	Z
A	0 0	0 0	0 1	0
В	0 1	0 0	1 1	0
С	1 1	10	1 1	0
D	1 0	0 0	0 1	1

$$\begin{split} D_1 &= xy_0 + y_1y_0 \\ D_0 &= x \\ Z &= y_1y_0 \end{split},$$

11.

		Y_1Y_0, Z		
	y_1y	$\mathbf{x} = 0$	x = 1	
	0			
A	0	0 0, 0	0 1, 0	
	0			
В	0	0 0, 0	1 1, 0	
	1			
С	1	0 0, 1	1 1, 0	
	1			
Unuse	1	d d, d	d d, d	
d	0			

$$\begin{aligned} D_1 &= xy_0 \\ D_0 &= x \\ Z &= x'y_1 \end{aligned}$$

	Presen	Next state		
$y_2y_1y_0$	t state	$\mathbf{x} = 0$	$\mathbf{x} = 1$	Z
0 0 0	A	A	В	0
0 0 1	В	A	С	0
0 1 1	C	D	С	0
0 1 0	D	Е	В	0
1 1 0	Е	Е	F	1
1 0 0	F	Е	A	1

$$T_2 = x'y_2'y_1y_0' + xy_2y_1'$$

$$T_1 = x(y_1 \oplus y_0) + x'y_2y_1'$$

$$T_0 = y_2' (x \oplus y_0)$$

Answers to Chapter 11 Problems

```
1. (a) 11011011 (b) 0010000 (c) 00000001 (d) 1110110 (e) 01111101 (f) 10000001
```

2. (a)
$$-23$$
 (b) $+96$ (c) -2 (d) -106 (e) -128 (f) $+127$

4. (a)
$$A = 01010101_2 = +85_{10}$$
 $B = 00001010_2 = +10_{10}$ $-A = 10101011_2 = -85_{10}$ $-B = 11110110_2 = -10_{10}$ $A + B = 01010101 + 00001010 = 01011111$ $85 + 10 = +95$ $A - B = 01010101 + 11110110 = (1) 01001011$ $85 - 10 = +75$ (Bit in parentheses discarded) $-A + B = 10101011 + 00001010 = 10110101$ $-85 + 10 = -75$ $-A - B = 10101011 + 11110110 = (1) 10100001$ $-85 - 10 = -95$

(b)
$$A = 01101011_2 = +107_{10}$$
 $B = 00101010_2 = +42_{10}$ $-A = 10010101_2 = -107_{10}$ $-B = 11010110_2 = -42_{10}$

$$A + B = 01101011 + 00101010 = 10010101$$
 $107 + 42 = +149$

The greatest positive number for 8-bit signed number is +127. The result of A+B in 2's complement arithmetic is a negative number, which is an overflow.

$$A - B = 01101011 + 11010110 = (1) 01000001$$
 $107 - 42 = +65$
 $-A + B = 10010101 + 00101010 = 10111111$ $-107 + 42 = -65$
 $-A - B = 10010101 + 11010110 = (1) 01101011$ $-107 - 42 = -149$

The smallest negative number for 8-bit signed number is -128. The result of -A-B in 2's complement arithmetic is a positive number, which is an overflow.

(d)
$$A = 10000000_2 = -128_{10}$$
 $B = 01111111_2 = +127_{10}$ $-A = 10000000_2 = (?)_{10}$ $-B = 100000001_2 = -127_{10}$ $A + B = 100000000 + 011111111 = 111111111$ $-128 + 127 = -1$ $A - B = 100000000 + 100000001 = (1) 00000001$ $-128 - 127 = -255$ (can't do $-A + B & -A - B$ because $-A = +128_{10}$ can't be represented by 8 bits.)

5. 6.

- 7. $y_3 = T_0 + T_1 + T_2 = T_3'$ $y_2 = X' T_0 + X' T_1 + X' T_3 = X' (T_0 + T_1 + T_3) = X' T_2'$ $y_1 = X' T_2 + T_3$ $y_0 = X T_0 + X T_1 + X T_2 + T_3 = X (T_0 + T_1 + T_2) + T_3 = X T_3' + T_3 = X + T_3$
- 8. $D_0 = Q_0^+ = x' (Q_0 + Q_5)$ $D_1 = Q_1^+ = x Q_0$ $D_2 = Q_2^+ = Q_1$ $D_3 = Q_3^+ = x' (Q_2 + Q_4)$ $D_4 = Q_4^+ = Q_3$ $D_5 = Q_5^+ = x (Q_2 + Q_4 + Q_5)$ (Refer to Figure 11.12 for RESET.)
- 9. B-1, B, A-B-1, A-B, -A+B-1, B-A, A, A+1
- 10. (a) 01000 (b) 11011 (c) 01010 (d) 11100 (e) 10011 (f) 01111 (g) 01011 (h) 11001