CHAPTER 26 BOOLEAN ALGEBRA AND LOGIC CIRCUITS
EXERCISE 111 Page 253

1. Determine the Boolean expression and construct a truth table for the switching circuit shown
 below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (148).jpg]

For the circuit to function, Z = C AND [(A AND B) OR (AND B)]

i.e. Z =
The truth table is shown below:

	A
	B
	C
	A.B
	

	
.B
	
A.B +.B
	
Z = C.(A.B +.B)

	0
0
0
0
1
1
1
1
	0
0
1
1
0
0
1
1
	0
1
0
1
0
1
0
1
	0
0
0
0
0
0
1
1
	1
1
1
1
0
0
0
0
	0
0
1
1
0
0
0
0
	0
0
1
1
0
0
1
1
	0
0
0
1
0
0
0
1

2. Determine the Boolean expression and construct a truth table for the switching circuit shown
 below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (149).jpg]

For the circuit to function, Z = C AND [(A AND) OR ()]

i.e. Z =
The truth table is shown below:

	A
	B
	C
	

	

	

	

 +
	

Z = C.(A. +)

	0
0
0
0
1
1
1
1
	0
0
1
1
0
0
1
1
	0
1
0
1
0
1
0
1
	1
1
1
1
0
0
0
0
	1
1
0
0
1
1
0
0
	0
0
0
0
1
1
0
0
	1
1
1
1
1
1
0
0
	0
1
0
1
0
1
0
0

3. Determine the Boolean expression and construct a truth table for the switching circuit shown
 below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (150).jpg]

For the circuit to function, Z = A AND [(B AND) OR () OR ()] AND B

i.e. Z = A.
The truth table is shown below:

	A
	B
	C
	

	

	

	

	

	

	

	
Z = A.

	0
0
0
0
1
1
1
1
	0
0
1
1
0
0
1
1
	0
1
0
1
0
1
0
1
	1
1
1
1
0
0
0
0
	1
1
0
0
1
1
0
0
	1
0
1
0
1
0
1
0
	0
0
1
0
0
0
1
0
	0
1
0
0
0
1
0
0
	0
0
1
1
0
0
0
0
	0
1
1
1
0
1
1
0
	0
0
0
0
0
0
1
0

4. Determine the Boolean expression and construct a truth table for the switching circuit shown
 below.
 [image: C:\Users\Vaio\Documents\Scanned Documents\Image (151).jpg]

For the circuit to function, Z = C AND [(B AND C AND) OR (A AND (B OR)]

i.e. Z =
The truth table is shown below:

	A
	B
	C
	

	

	
B.C.
	
B +
	
A.(B +)
	

B.C. + A.(B +)
	Z

	0
0
0
0
1
1
1
1
	0
0
1
1
0
0
1
1
	0
1
0
1
0
1
0
1
	1
1
1
1
0
0
0
0
	1
0
1
0
1
0
1
0
	0
0
0
1
0
0
0
0
	1
0
1
1
1
0
1
1
	0
0
0
0
1
0
1
1
	0
0
0
1
1
0
1
1
	0
0
0
1
0
0
0
1

5. Construct a switching circuit to meet the requirements of the Boolean expression:

 A.C + A..C + A.B

The switching circuit for the Boolean expression A.C + A..C + A.B is shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (153).jpg]

6. Construct a switching circuit to meet the requirements of the Boolean expression:
 A.B.C.(A + B + C)

The switching circuit for the Boolean expression A.B.C.(A + B + C) is shown below:

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (154).jpg]

7. Construct a switching circuit to meet the requirements of the Boolean expression:

 A.(A..C + B.(A +))

The switching circuit for the Boolean expression A.(A..C + B.(A +)) is shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (155).jpg]

8. Derive the Boolean expression and construct the switching circuit for column 4 in the truth table
 shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (152).jpg]

The Boolean expression for column 4 is: ..C + A.B.
The switching circuit is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (156).jpg]

9. Derive the Boolean expression and construct the switching circuit for column 5 in the truth table
 shown in Problem 8 above.

The Boolean expression for column 5 is: .. + .B.C + A. .

The switching circuit is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (157).jpg]

10. Derive the Boolean expression and construct the switching circuit for column 6 in the truth
 table shown in Problem 8 above.

The Boolean expression for column 6 is: .. + .B. + A. . + A. .C
The switching circuit is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (158).jpg]

EXERCISE 112 Page 256

1. Simplify: . + .Q	

 . + .Q = from 10, Table 26.7,

 =

2. Simplify: .Q + P.Q +.	

 . +.Q + = from 10, Table 26.7,

 =

3. Simplify:

 = from 10, Table 26.7,

 = = from 10 & 12, Table 26.7,

			 = from 9, Table 26.7

4. Simplify:

 = from 10, Table 26.7,

 =
			 = F + F = F from 9 and 10, Table 26.7

5. Simplify: (P + P.Q).(Q + Q.P)
	
(P + P.Q).(Q + Q.P) = P.Q from 15, Table 26.7

6. Simplify:

 =

 = from 10, Table 26.7,

			 =

7. Simplify: F.. + F.G.H + .G.H

 F.. + F.G.H + .G.H = = from 10, Table 26.7,

 =

8. Simplify:

 =

 = from 10, Table 26.7

9. Simplify:

 =

 = from 10, Table 26.7,

				 =

 = from 10, Table 26.7

 		

10. Simplify: F..H + F.G.H + F.G.+.G.

 =

 =

11. Simplify: R.(P.Q + P.) + .(. + .Q)

 R.(P.Q + P.) + .(. + .Q) =

 = from 10, Table 26.7

 =

12. Simplify:

 =

 = from 10, Table 26.7,

 =

 = from 10, Table 26.7,

 = from 17, Table 26.7

EXERCISE 113 Page 257

1. Simplify:

 by de Morgan’s law,

 = = from 14 and 13, Table 26.7

 =

2. Simplify:

 = by de Morgan’s law,

 =

 =

 = or from 8, Table 26.7

3. Simplify:

 = by de Morgan’s law,

 =

 =

 =

 = from 13, Table 26.7,

 = from 15, Table 26.7,

 =

 = from 8, Table 26.7,

 =

 = from 14, Table 26.7,

 =

4. Simplify:

 by de Morgan’s law,

 =

 =

 = from 10, Table 26.7,

 = 1 + C + 1 +
 = 1 from 8, Table 26.7

5. Simplify:

 = by de Morgan’s law,

 =

 =

 =

 = from 14 and 9, Table 26.7,

 =

 =

 = from 10, Table 26.7,

 = from 9, Table 26.7
EXERCISE 114 Page 261

l . Use Karnaugh map techniques to simplify: .Y + X.Y

 corresponds to X = 0, Y = 1, i.e. the bottom left hand cell of the Karnaugh map, shown as a 1.

 corresponds to X = 1, Y = 1, i.e. the bottom right hand cell.
The Karnaugh map is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (437).jpg]

The only variable common to both 1’s is Y

Hence, .Y + X.Y =

	

2. Use Karnaugh map techniques to simplify: . + .Y + X.Y	

The Karnaugh map is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (438).jpg]

The vertical 2-cell couple corresponds to:
The horizontal 2-cell couple corresponds to: Y

Hence, . + .Y + X.Y

simplifies to:

3. Use Karnaugh map techniques to simplify:

 corresponds to P = 0, Q = 0, i.e. the top left hand cell of the Karnaugh map, shown as a 1.

 corresponds to P = 0, Q = 1, i.e. the bottom left hand cell, hence corresponds to each of the other three cells, shown as 2’s.
[image: 57185A7]
Only one cell has both a 1 and a 2 in it, i.e. P = 0, Q = 0

Hence, =

4. Use Karnaugh map techniques to simplify:

If a Boolean expression contains brackets it is often easier to remove them, using the laws and rules of Boolean algebra, before plotting the function on a Karnaugh map.

Thus, =

 =

 =

 corresponds to A = 1, C = 0, shown as 1’s in the two right hand cells in the top row

 corresponds to A = 0, B = 1, shown as 1’s in the two cells in the second column

 corresponds to A = 0, C = 1, shown as 1’s in the two left hand cells in the bottom row

corresponds to A = 1, B = 1, C = 1, shown as a 1 in the cell in the third column, bottom row
[image: F6BDFA88]
A 4-cell couple and two 2-cell couples are formed as shown by the broken lines.
The only variable common to the 4-cell couple is B = 1, i.e. B.

The variables common to the 2-cell couple on the top right of the map are A = 1 and C = 0, i.e.

The variables common to the 2-cell couple on the bottom left of the map are A = 0 and C = 1, i.e.

Thus, simplifies to

5. Use Karnaugh map techniques to simplify: .. + .Q. + P.Q.

.., i.e. P = 0, Q = 0 and R = 0, is shown on the Karnaugh map as a 1 in the top left cell

.Q., i.e. P = 0, Q = 1 and R = 0, is shown on the Karnaugh map as a 1 in the second left cell on the top line

P.Q., i.e. P = 1, Q = 1 and R = 0, is shown on the Karnaugh map as a 1 in the third left cell on the top line
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (439).jpg]
Two 2-cell couples are formed as shown.

For the left hand cell, the variables common are P = 0, R = 0, i.e.

For the right hand cell, the variables common are Q = 1, R = 0, i.e.

Hence, .. + .Q. + P.Q. may be simplified to: +

i.e. .. + .Q. + P.Q. simplifies to: + or

6. Use Karnaugh map techniques to simplify:

, i.e. P = 0, Q = 0 and R = 0, is shown on the Karnaugh map as a 1

, i.e. P = 1, Q = 1 and R = 0, is shown on the Karnaugh map as a 2

, i.e. P = 1, Q = 1 and R = 1, is shown on the Karnaugh map as a 3

, i.e. P = 1, Q = 0 and R = 1, is shown on the Karnaugh map as a 4
[image: 8F53537C]
Two 2-cell couples are formed as shown.
For the cell containing the 2 and the 3, the variables common are P = 1, Q = 1, i.e. P.Q
For the cell containing the 3 and the 4, the variables common are P = 1, R = 1, i.e. P.R

Hence, may be simplified to: P.Q + P.R +

i.e. simplifies to: P.(Q + R) +

7. Use Karnaugh map techniques to simplify: 	

, i.e. A = 0, B = 0, C = 0 and D = 0, is shown as a 1 in the top left cell

, i.e. A = 0, B = 1, C = 0 and D = 0, is shown as a 1 in the top, second left cell

, i.e. A = 0, B = 1, C = 0 and D = 1, is shown as a 1 in the second line, second left cell
Two 2-cell couples are formed as shown.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (440).jpg]

The variables common to the vertical couple are A = 0, B = 1, C = 0, i.e.

The variables common to the horizontal couple are A = 0, C = 0, D = 0, i.e.

Hence, simplifies to: + or

8. Use Karnaugh map techniques to simplify:

, i.e. A = 0, B = 0, C = 1 and D = 1, is shown as a 1 on the four variable matrix

, i.e. A = 0, B = 0, C = 1 and D = 0, is shown as a 2

, i.e. A = 1, B = 0, C = 1 and D = 0, is shown as a 3
Two 2-cell couples are formed as shown.
[image: A19AA54D]

The variables common to the vertical couple are A = 0, B = 0, C = 1, i.e.

The variables common to the horizontal couple are B = 0, C = 1, D = 0, i.e.

Hence, simplifies to: + or

9. Use Karnaugh map techniques to simplify:

, i.e. A = 0, B = 1, C = 0 and D = 1, is shown as a 1 on the four variable matrix below.

, i.e. A = 1, B = 1, C = 0 and D = 1, is shown as a 2

, i.e. A = 1, B = 1, C = 1 and D = 1, is shown as a 3

, i.e. A = 1, B = 0, C = 0 and D = 1, is shown as a 4

, i.e. A = 1, B = 0, C = 1 and D = 1, is shown as a 5

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (441).jpg]

A 2-cell couple is formed as shown and the variables common to it are B = 1, C = 0 and D = 1, i.e.

A 4-cell couple is formed as shown and the variables common to it are A = 1, D = 1, i.e.

Hence, simplifies to:

 + or

10. Use Karnaugh map techniques to simplify:

, i.e. A = 0, B = 0, C = 0 and D = 1, is shown as a 1 on the four variable matrix below.

, i.e. A = 1, B = 1, C = 0 and D = 0, is shown as a 2

, i.e. A = 1, B = 0, C = 0 and D = 0, is shown as a 3

, i.e. A = 1, B = 1, C = 1 and D = 0, is shown as a 4

, i.e. A = 1, B = 0, C = 1 and D = 0, is shown as a 5
[image: 1A49FEF5]

A 4-cell couple is formed as shown and the variables common to it are A = 1, D = 0, i.e.

Hence, simplifies to:

11. Use Karnaugh map techniques to simplify:

The Karnaugh map for the given expression is shown below. A 4-cell couple and three 2-cell couples are formed as shown.
[image: DB8CE8BE]

The variables common to the 4-cell couple are A = 0 and C = 1, i.e.
The variables common to the 2-cell couple on the far right of the top row are A = 1, C = 0 and

D = 0, i.e.
The variables common to the 2-cell couple on the far left and far right of the top row are B = 0,

C = 0 and D = 0, i.e.
The variables common to the 2-cell couple at the top and bottom of the first column are A = 0,

B = 0 and D = 0, i.e.

Hence,

simplifies to: + + +

i.e.

EXERCISE 115 Page 265

1. Devise a logic system to meet the requirements of the Boolean expression: Z = + B.C

The logic system for the Boolean expression Z = + B.C is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (159).jpg]

2. Devise a logic system to meet the requirements of the Boolean expression: Z = A. + B.

The logic system for the Boolean expression Z = A.+ B. is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (161).jpg]

3. Devise a logic system to meet the requirements of the Boolean expression:

 Z = A.B. + ..C

The logic system for the Boolean expression Z = A.B. + ..C is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (162).jpg]

4. Devise a logic system to meet the requirements of the Boolean expression:

 Z = (+ B).(+ D)

The logic system for the Boolean expression Z = (+ B).(+ D) is as shown below:
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (163).jpg]

5. Simplify the expression given in column 4 of the truth table below and devise a logic circuit to

 meet the requirements of the simplified expression.
[image: EE1BA0F6]

From column 4,
The Karnaugh map is shown below.
[image: B7449072]
The vertical 2-cell couple corresponds to: A.B
The horizontal 4-cell couple corresponds to: C

Hence,

simplifies to:
A logic circuit to meet these requirements is shown below.
[image: D18F307F]

6. Simplify the expression given in column 5 of the truth table in Problem 5 above and devise a

 logic circuit to meet the requirements of the simplified expression.

From column 5,
The Karnaugh map is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (433).jpg]

The vertical 2-cell couple corresponds to:
The horizontal 2-cell couple corresponds to: B.C

Hence,

simplifies to:
A logic circuit to meet these requirements is shown below.
 [image: C:\Users\Vaio\Documents\Scanned Documents\Image (164).jpg]

7. Simplify the expression given in column 6 of the truth table of question 5 above and devise a

 logic circuit to meet the requirements of the simplified expression.

From column 6,
The Karnaugh map is shown below.
[image: BB2AC1CB]
The horizontal 2-cell couple corresponds to: A.C
The 4-cell couple corresponds to: B

Hence,

simplifies to:
A logic circuit to meet these requirements is shown below.
[image: 2D0FF39C]	

8. Simplify the Boolean expression: . + .Q + P.Q and devise a logic circuit to meet the
 requirements of the simplified expression.

Let Z =. + .Q + P.Q

The Karnaugh map is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (434).jpg]

The vertical 2-cell couple corresponds to:
The horizontal 2-cell couple corresponds to: Q

Hence, Z =. + .Q + P.Q

simplifies to:
A logic circuit to meet these requirements is shown below.

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (165).jpg]

9. Simplify the Boolean expression: and devise a logic circuit to meet the
 requirements of the simplified expression.

The Karnaugh map for the Boolean expression: is shown below.
[image: 7735B950]

The 2-cell couple on the far right of the map corresponds to:

The other 2-cell couple corresponds to:

Hence,

simplifies to:
A logic circuit to meet these requirements is shown below.
[image: 52318CA8]

10. Simplify the Boolean expression: P..R + P.. + .. and devise a logic circuit to
 meet the requirements of the simplified expression.

The Karnaugh map for the Boolean expression: P..R + P.. + .. is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (435).jpg]

The vertical 2-cell couple on the far right corresponds to:

The horizontal 2-cell couple corresponds to:

Hence, P..R + P.. + ..

simplifies to:
A logic circuit to meet these requirements is shown below.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (166).jpg]

11. Simplify the Boolean expression:

 and devise a logic circuit to meet the requirements of the simplified expression.

The Karnaugh map for the Boolean expression:

is shown below.
[image: 8E604911]

The 2-cell couple on the bottom row of the map corresponds to:

The 4-cell couple corresponds to:

Hence,

simplifies to:
A logic circuit to meet these requirements is shown below.
[image: A6F71489]

12. Simplify the Boolean expression: and devise a logic circuit to meet the
 requirements of the simplified expression.

The Karnaugh map for the Boolean expression: is shown below.

 is shown with a 1

 is shown with 2’s

P + Q.R is shown with 3’s

 is shown with 4’s

Hence, is represented by the cells containing both 2’s and 4’s
[image: BAA97BDE]

The 2-cell vertical couple of the map corresponds to:

The 2-cell horizontal couple corresponds to:

Hence,

simplifies to: or
A logic circuit to meet these requirements is shown below.

[image: C9AA483]

EXERCISE 116 Page 267

1. Use nand-gates only to devise the logic system: Z = A + B.C

The logic system to meet the requirements of Z = A + B.C is shown below:	
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (167).jpg]

2. Use nand-gates only to devise the logic system: Z = A. + B.

The logic system to meet the requirements of Z = A. + B. is shown below:	

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (168).jpg]

	

3. Use nand-gates only to devise the logic system: Z = A.B. + ..C	

The logic system to meet the requirements of Z = A.B. + ..C is shown below:	

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (170).jpg]

4. Use nor-gates only to devise the logic system: Z = (+ B).(+ D)	

The logic system to meet the requirements of Z = (+ B).(+ D) is shown below:	

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (171).jpg]

5. Use nor-gates only to devise the logic system: Z = A. + B. + C.	

The logic system to meet the requirements of Z = A. + B. + C. is shown below:	

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (172).jpg]

6. Use nor-gates only to devise the logic system: Z = .Q + P.(Q + R)	

The logic system to meet the requirements of Z = .Q + P.(Q + R) is shown below:	

[image: C:\Users\Vaio\Documents\Scanned Documents\Image (173).jpg]

7. In a chemical process, three of the transducers used are P, Q and R, giving output signals of
 either 0 or 1. Devise a logic system to give a 1 output when:
 (a) P and Q and R all have 0 outputs, or when
 (b) P is 0 and (Q is 1 or R is 0).

The Boolean expression to meet the requirements is:

			 =

 =

 =

 =
A logic circuit to satisfy this Boolean expression is shown below:
[image: B781B4D7]

8. Lift doors should close, (Z), if:
 (a) the master switch, (A), is on and either
 (b) a call, (B), is received from any other floor, or
 (c) the doors, (C), have been open for more than 10 seconds, or
 (d) the selector push within the lift, (D), is pressed for another floor.
 Devise a logic circuit to meet these requirements.

The Boolean expression to meet the requirements is:
			 Z = A.(B + C + D)
A logic circuit to satisfy this Boolean expression is shown below:
[image: A1BF0BFD]

9. A water tank feeds three separate processes. When any two of the processes are in operation at
 the same time, a signal is required to start a pump to maintain the head of water in the tank.
 Devise a logic circuit using nor-gates only to give the required signal.

The Boolean expression to meet the requirements is:
			Z = A.(B + C) + B.(A + C) + C.(A + B)
 = A.B + A.C + A.B + B.C + A.C + B.C
 = A.B + A.C + B.C
 i.e. Z = A.(B + C) + B.C
A logic circuit to satisfy this Boolean expression is shown below:
[image: C9DF3C13]

10. A logic signal is required to give an indication when:
 (a) the supply to an oven is on, and
 (b) the temperature of the oven exceeds 210C, or
 (c) the temperature of the oven is less than 190C.
 Devise a logic circuit using nand-gates only to meet these requirements.

The Boolean expression to meet the requirements is:
			Z = A.B +A.C
i.e. Z = A.(B + C)
A logic circuit to satisfy this Boolean expression is shown below:
[image: 6D0377C6]

446

image3.wmf
(

)

C.A.BA.B

+

oleObject58.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

image37.jpeg
Input Output

image38.wmf
P

oleObject62.bin

image39.wmf
Q

oleObject63.bin

oleObject64.bin

oleObject2.bin

oleObject65.bin

oleObject66.bin

oleObject67.bin

image40.wmf
(

)

P.QQP.1

+=

oleObject68.bin

image41.wmf
P

oleObject69.bin

image42.wmf
_

P

oleObject70.bin

oleObject71.bin

image4.wmf
A

image43.wmf
_

Q

oleObject72.bin

oleObject73.bin

image44.wmf
Q

oleObject74.bin

image45.wmf
P

oleObject75.bin

image46.wmf
P.Q

oleObject76.bin

image47.wmf
(

)

P.QQP.QP.1P.Q

++=+

oleObject3.bin

oleObject77.bin

image48.wmf
PP.Q

+

oleObject78.bin

image49.wmf
(

)

F.GF.GG.FF

+++

oleObject79.bin

oleObject80.bin

image50.wmf
F.GF.GG.1F.GF.GG.1

++=++

oleObject81.bin

image51.wmf
(

)

G.FFG

++

oleObject82.bin

oleObject4.bin

image52.wmf
G.1GGG

+=+

oleObject83.bin

image53.wmf
G

oleObject84.bin

image54.wmf
(

)

F.GF.GGF.G

+++

oleObject85.bin

oleObject86.bin

image55.wmf
F.GF.1F.GF.GFF.G

++=++

oleObject87.bin

image56.wmf
(

)

F.GGFF.1F

++=+

oleObject5.bin

oleObject88.bin

image57.wmf
F.G.HF.G.HF.G.H

++

oleObject89.bin

oleObject90.bin

image58.wmf
(

)

F.H.GGF.G.H

++

oleObject91.bin

image59.wmf
F.HF.G.H

+

oleObject92.bin

image60.wmf
(

)

H.FF.G

+

oleObject93.bin

oleObject6.bin

image61.wmf
_

G

oleObject94.bin

image62.wmf
_

H

oleObject95.bin

image63.wmf
_

F

oleObject96.bin

oleObject97.bin

oleObject98.bin

oleObject99.bin

image64.wmf
(

)

F.G.HG.H.FF

++

image5.jpeg
Input Output

o—o Co—tp +——o

oleObject100.bin

image65.wmf
F.G.HG.H.1

+

oleObject101.bin

image66.wmf
F.G.HG.H

+

oleObject102.bin

image67.wmf
P.Q.RP.Q.RP.Q.R

++

oleObject103.bin

image68.wmf
P.Q.RP.Q.RP.Q.R

++

oleObject104.bin

image69.wmf
(

)

Q.R.PPP.Q.R

++

image6.wmf
B

oleObject105.bin

image70.wmf
Q.RP.Q.R

+

oleObject106.bin

image71.wmf
F.G.HF.G.HF.G.HF.G.H

+++

oleObject107.bin

oleObject108.bin

image72.wmf
(

)

(

)

F.G.HHF.GHH

+++

oleObject109.bin

image73.wmf
F.GF.G

+

oleObject110.bin

oleObject7.bin

image74.wmf
(

)

G.FF

+

oleObject111.bin

image75.wmf
G

oleObject112.bin

image76.wmf
_

G

oleObject113.bin

image77.wmf
_

H

oleObject114.bin

image78.wmf
_

F

oleObject115.bin

oleObject8.bin

image79.wmf
_

H

oleObject116.bin

image80.wmf
(

)

(

)

F.G.HF.G.HF.G.HF.G.HF.H.GGG.H.FF

+++=+++

oleObject117.bin

image81.wmf
F.H.1G.H.1

+

oleObject118.bin

image82.wmf
F.HG.H

+

oleObject119.bin

image83.wmf
_

Q

oleObject120.bin

image7.wmf
(

)

C.A.BA

+

image84.wmf
_

R

oleObject121.bin

image85.wmf
_

P

oleObject122.bin

oleObject123.bin

oleObject124.bin

oleObject125.bin

oleObject126.bin

oleObject127.bin

oleObject128.bin

oleObject9.bin

oleObject129.bin

image86.wmf
(

)

(

)

P.R.QQP.R.QQ

+++

oleObject130.bin

image87.wmf
P.R.1P.R.1

+

oleObject131.bin

image88.wmf
P.RP.R

+

oleObject132.bin

image89.wmf
(

)

(

)

R.P.QP.QP.QP.Q.RQ.R

++++

oleObject133.bin

image90.wmf
(

)

(

)

R.P.QP.QP.QP.Q.RQ.R

++++

oleObject10.bin

oleObject134.bin

image91.wmf
(

)

(

)

R.P.QR.P.QQP.R.QQ

++++

oleObject135.bin

image92.wmf
R.P.QR.PP.R

++

oleObject136.bin

image93.wmf
(

)

R.P.QP.RR

++

oleObject137.bin

image94.wmf
R.P.QP

+

oleObject138.bin

image95.wmf
PR.Q

+

image8.wmf
B

oleObject139.bin

image96.wmf
(

)

(

)

A.B.A.B

oleObject140.bin

image97.wmf
(

)

(

)

(

)

(

)

(

)

(

)

A.B.A.BA.B.ABA.B.AB

=+=+

oleObject141.bin

image98.wmf
A.B.AA.B.B

+

oleObject142.bin

image99.wmf
B.(0)A.B

+

oleObject143.bin

image100.wmf
A.B

oleObject11.bin

oleObject144.bin

image101.wmf
(AB.C)(A.BC)

+++

oleObject145.bin

oleObject146.bin

image102.wmf
(

)

(

)

A.B.CABC

+++

oleObject147.bin

image103.wmf
A.B.CABC

+++

oleObject148.bin

image104.wmf
C.(A.B1)AB

+++

oleObject149.bin

image9.wmf
A.B

image105.wmf
CAB

++

oleObject150.bin

image106.wmf
ABC

++

oleObject151.bin

image107.wmf
(A.BB.C).A.B

+

oleObject152.bin

oleObject153.bin

image108.wmf
(

)

(

)

(

)

A.B.B.C.AB

+

oleObject154.bin

image109.wmf
(

)

(

)

(

)

AB.BC.AB

+++

oleObject12.bin

oleObject155.bin

image110.wmf
(

)

(

)

(

)

AB.BC.AB

+++

oleObject156.bin

image111.wmf
(

)

(

)

A.BA.CB.BB.C.AB

++++

oleObject157.bin

image112.wmf
(

)

(

)

A.BA.CBB.C.AB

++++

oleObject158.bin

image113.wmf
(

)

(

)

A.BA.CB.AB

+++

oleObject159.bin

image114.wmf
(

)

(

)

B.A1A.C.AB

éù

+++

ëû

image10.wmf
A.B

oleObject160.bin

image115.wmf
(

)

(

)

BA.C.AB

++

oleObject161.bin

image116.wmf
A.BB.BA.C.AA.B.C

+++

oleObject162.bin

image117.wmf
A.B00A.B.C

+++

oleObject163.bin

image118.wmf
A.BA.B.C

+

oleObject164.bin

image119.wmf
(

)

(

)

A.BB.CA.B

++

oleObject13.bin

oleObject165.bin

image120.wmf
(

)

(

)

(

)

A.BB.CA.BABBCAB

++=+++++

oleObject166.bin

image121.wmf
ABBCAB

+++++

oleObject167.bin

image122.wmf
(AA)(BB)CB

+++++

oleObject168.bin

image123.wmf
(1)(1)CB

+++

oleObject169.bin

image124.wmf
B

oleObject14.bin

oleObject170.bin

image125.wmf
(P.QP.R).(P.Q.R)

+

oleObject171.bin

oleObject172.bin

image126.wmf
(

)

(

)

(

)

PQPR.P.QR

éù

++++

êú

ëû

oleObject173.bin

image127.wmf
(

)

(

)

PQPRP.QP.R

++++

oleObject174.bin

image128.wmf
(

)

(

)

1QR.P.QP.R

+++

oleObject175.bin

image11.wmf
B

image129.wmf
P.QP.RQ.P.QQ.P.RR.P.QR.P.R

+++++

oleObject176.bin

image130.wmf
P.QP.R0Q.P.RR.P.Q0

+++++

oleObject177.bin

image131.wmf
(

)

P.QRQ.RR.Q

+++

oleObject178.bin

image132.wmf
(

)

(

)

P.QRRQQ

+++

oleObject179.bin

image133.wmf
(

)

P.QRR

++

oleObject180.bin

oleObject15.bin

image134.wmf
(

)

P.QR

+

oleObject181.bin

image135.wmf
_

X

oleObject182.bin

image136.wmf
X.Y

oleObject183.bin

image137.wmf
X.Y

oleObject184.bin

image138.jpeg

oleObject185.bin

oleObject16.bin

image139.wmf
Y

oleObject186.bin

oleObject187.bin

image140.wmf
_

Y

oleObject188.bin

oleObject189.bin

image141.jpeg
]

-

image142.wmf
X

oleObject190.bin

oleObject191.bin

image12.jpeg
Input Output
npul g B uipu

oleObject192.bin

oleObject193.bin

image143.wmf
XY

+

oleObject194.bin

image144.wmf
(P.Q).(P.Q)

oleObject195.bin

image145.wmf
P.Q

oleObject196.bin

image146.wmf
P.Q

oleObject197.bin

image13.wmf
C

image147.wmf
P.Q

oleObject198.bin

image148.png
b

B

oleObject199.bin

image149.wmf
P.Q

oleObject200.bin

image150.wmf
A.CA.(BC)A.B.(CB)

++++

oleObject201.bin

oleObject202.bin

image151.wmf
A.CA.BA.CA.B.CA.B.B

++++

oleObject17.bin

oleObject203.bin

image152.wmf
A.CA.BA.CA.B.CA.0

++++

oleObject204.bin

image153.wmf
A.CA.BA.CA.B.C

+++

oleObject205.bin

image154.wmf
A.C

oleObject206.bin

image155.wmf
A.B

oleObject207.bin

image156.wmf
A.C

image14.wmf
BANDC

oleObject208.bin

image157.wmf
A.B.C

oleObject209.bin

image158.png
A.B

00| 01 11 10 |
—_—— ST T T

0 |, 1T Ji1;] 1!

(1 il 1] o

image159.wmf
A.C

oleObject210.bin

image160.wmf
A.C

oleObject211.bin

oleObject212.bin

image161.wmf
BA.CA.C

++

oleObject18.bin

oleObject213.bin

image162.wmf
_

P

oleObject214.bin

image163.wmf
_

Q

oleObject215.bin

image164.wmf
_

R

oleObject216.bin

oleObject217.bin

oleObject218.bin

oleObject219.bin

image15.wmf
AANDB

oleObject220.bin

oleObject221.bin

oleObject222.bin

oleObject223.bin

oleObject224.bin

oleObject225.bin

image165.jpeg

image166.wmf
P.R

oleObject226.bin

image167.wmf
Q.R

oleObject19.bin

oleObject227.bin

oleObject228.bin

oleObject229.bin

oleObject230.bin

oleObject231.bin

oleObject232.bin

oleObject233.bin

oleObject234.bin

oleObject235.bin

oleObject236.bin

image16.wmf
(

)

B.B.CB.CA.B

++

oleObject237.bin

oleObject238.bin

oleObject239.bin

oleObject240.bin

oleObject241.bin

image168.wmf
P.R

oleObject242.bin

image169.wmf
Q.R

oleObject243.bin

image170.wmf
(

)

+

R.PQ

oleObject20.bin

oleObject244.bin

image171.wmf
P.Q.RP.Q.RP.Q.RP.Q.R

+++

oleObject245.bin

image172.wmf
P.Q.R

oleObject246.bin

image173.wmf
P.Q.R

oleObject247.bin

image174.wmf
P.Q.R

oleObject248.bin

image175.wmf
P.Q.R

oleObject21.bin

oleObject249.bin

image176.png

oleObject250.bin

image177.wmf
P.Q.R

oleObject251.bin

oleObject252.bin

image178.wmf
P.Q.R

oleObject253.bin

image179.wmf
A.B.C.DA.B.C.DA.B.C.D

++

oleObject254.bin

oleObject22.bin

image180.wmf
A.B.C.D

oleObject255.bin

image181.wmf
A.B.C.D

oleObject256.bin

image182.wmf
A.B.C.D

oleObject257.bin

image183.jpeg
i.C

i

Ci

AS
c.p

O 1o

A4

i.c

image184.wmf
A.B.C

oleObject258.bin

image185.wmf
A.C.D

image17.wmf
C

oleObject259.bin

oleObject260.bin

oleObject261.bin

oleObject262.bin

image186.wmf
(

)

A.C.BD

+

oleObject263.bin

image187.wmf
A.B.C.DA.B.C.DA.B.C.D

++

oleObject264.bin

image188.wmf
A.B.C.D

oleObject265.bin

oleObject23.bin

image189.wmf
A.B.C.D

oleObject266.bin

image190.wmf
A.B.C.D

oleObject267.bin

image191.png
(.0

bl

ol

&0

N
=t

L=

¥

.
AR A]
0.0

O

%

image192.wmf
A.B.C

oleObject268.bin

image193.wmf
B.C.D

oleObject269.bin

oleObject270.bin

image18.wmf
B.C

oleObject271.bin

oleObject272.bin

image194.wmf
(

)

B.C.AD

+

oleObject273.bin

image195.wmf
A.B.C.DA.B.C.DA.B.C.DA.B.C.DA.B.C.D

++++

oleObject274.bin

image196.wmf
A.B.C.D

oleObject275.bin

image197.wmf
A.B.C.D

oleObject276.bin

oleObject24.bin

image198.wmf
A.B.C.D

oleObject277.bin

image199.wmf
A.B.C.D

oleObject278.bin

image200.wmf
A.B.C.D

oleObject279.bin

image201.jpeg
=il

i

Cei

AB
cp

O

Q

{4

image202.wmf
B.C.D

oleObject280.bin

image203.wmf
A.D

image19.wmf
B.C

oleObject281.bin

oleObject282.bin

image204.wmf
B.C.D

oleObject283.bin

image205.wmf
A.D

oleObject284.bin

image206.wmf
(

)

D.AB.C

+

oleObject285.bin

image207.wmf
A.B.C.DA.B.C.DA.B.C.DA.B.C.DA.B.C.D

++++

oleObject286.bin

oleObject25.bin

image208.wmf
A.B.C.D

oleObject287.bin

image209.wmf
A.B.C.D

oleObject288.bin

image210.wmf
A.B.C.D

oleObject289.bin

image211.wmf
A.B.C.D

oleObject290.bin

image212.wmf
A.B.C.D

oleObject291.bin

image20.wmf
A.B

image213.png
.

G

b wbomtive: Zaets

&0

1.0

image214.wmf
A.D

oleObject292.bin

oleObject293.bin

image215.wmf
A.DA.B.C.D

+

oleObject294.bin

image216.wmf
A.B.C.DA.B.C.DA.B.C.DA.B.C.DA.B.C.DA.B.C

.DA.B.C.D

++++++

oleObject295.bin

image217.png
I

I
-J

T = T 470

I

1]

o
d

i

—_ ===

01

11

10

image218.wmf
A.C

oleObject26.bin

oleObject296.bin

image219.wmf
A.C.D

oleObject297.bin

image220.wmf
B.C.D

oleObject298.bin

image221.wmf
A.B.D

oleObject299.bin

oleObject300.bin

oleObject301.bin

oleObject302.bin

image21.wmf
(

)

B.CB.CA.B

++

oleObject303.bin

oleObject304.bin

image222.wmf
(

)

A.CA.C.DB.D.AC

+++

oleObject305.bin

image223.wmf
_

A

oleObject306.bin

oleObject307.bin

image224.jpeg

image225.wmf
_

B

oleObject308.bin

oleObject27.bin

image226.wmf
_

C

oleObject309.bin

oleObject310.bin

oleObject311.bin

image227.jpeg

image228.wmf
_

C

oleObject312.bin

oleObject313.bin

image229.wmf
_

B

oleObject314.bin

image22.wmf
(

)

B.B.CB.CA.B

++

oleObject315.bin

oleObject316.bin

oleObject317.bin

image230.jpeg

image231.wmf
_

A

oleObject318.bin

image232.wmf
_

C

oleObject319.bin

oleObject320.bin

oleObject321.bin

oleObject28.bin

image233.jpeg

image234.png
Z3

OO ot O el vt v

Zy

OO vl vy v (O v

O vd O vt O vt O v

OO v v D vemd v

A|B | C | Z

OO OO r vt v v

image235.wmf
1

ZA.B.CA.B.CA.B.CA.B.CA.B.C

=++++

oleObject322.bin

image236.png
=

;

O

TG

2

oleObject323.bin

image237.wmf
1

ZA.BC

=+

oleObject324.bin

image238.png
. 0Z,=AB+C

image239.wmf
2

ZA.B.CA.B.CA.B.CA.B.C

=+++

image23.jpeg
Be—e(C o
Input Output
e C

oleObject325.bin

image240.jpeg

image241.wmf
A.B

oleObject326.bin

oleObject327.bin

image242.wmf
2

ZA.BB.C

=+

oleObject328.bin

image243.jpeg
Ao
Bo l!.-gr ©z,~A-B+B-C
Co [&]

image244.wmf
3

ZA.B.CA.B.CA.B.CA.B.CA.B.C

=++++

oleObject329.bin

oleObject29.bin

image245.png
o\

©.0

image246.wmf
3

ZA.B.CA.B.CA.B.CA.B.CA.B.C

=++++

oleObject330.bin

image247.wmf
3

ZA.CB

=+

oleObject331.bin

image248.png

image249.wmf
_

P

oleObject332.bin

image250.wmf
_

Q

oleObject333.bin

image24.wmf
C

image251.wmf
_

P

oleObject334.bin

oleObject335.bin

oleObject336.bin

oleObject337.bin

image252.jpeg
(o]

image253.wmf
P

oleObject338.bin

oleObject339.bin

oleObject340.bin

oleObject30.bin

oleObject341.bin

image254.wmf
ZPQ

=+

oleObject342.bin

image255.jpeg
Qo

image256.wmf
P.Q.RP.Q.RP.Q.R

++

oleObject343.bin

oleObject344.bin

image257.png
£

G

e

image258.wmf
P.R

oleObject345.bin

image25.wmf
(

)

C.B.C.AA.(BC)

++

image259.wmf
Q.R

oleObject346.bin

oleObject347.bin

image260.wmf
(

)

P.RQ.RorR.PQ

++

oleObject348.bin

image261.png
FOo—
0 .t
gzzz@{p@

image262.wmf
_

Q

oleObject349.bin

image263.wmf
_

Q

oleObject350.bin

oleObject31.bin

image264.wmf
_

R

oleObject351.bin

image265.wmf
_

P

oleObject352.bin

image266.wmf
_

Q

oleObject353.bin

image267.wmf
_

R

oleObject354.bin

oleObject355.bin

oleObject356.bin

oleObject32.bin

oleObject357.bin

oleObject358.bin

oleObject359.bin

oleObject360.bin

image268.jpeg
{-©

o.i

f.a

C.C

image269.wmf
P.Q

oleObject361.bin

oleObject362.bin

oleObject363.bin

oleObject364.bin

oleObject33.bin

oleObject365.bin

oleObject366.bin

oleObject367.bin

oleObject368.bin

image270.wmf
(

)

P.QQ.RorQ.PR

++

oleObject369.bin

image271.jpeg
)
R
P+
Q-

o

[a]

image272.wmf
A.B.C.DA.B.C.DA.B.C.DA.B.C.DA.B.C.D

++++

oleObject370.bin

image273.wmf

oleObject34.bin

oleObject371.bin

oleObject372.bin

image274.png
@)

id—

image275.wmf
A.C.D

oleObject373.bin

image276.wmf
B.D

oleObject374.bin

oleObject375.bin

image277.wmf
(

)

A.C.DB.DorD.A.CB

++

oleObject376.bin

oleObject35.bin

image278.png
o—-l f; Z=D.(A.C+B)
Q

image279.wmf
(

)

(

)

P.Q.R.PQ.R

+

oleObject377.bin

image280.wmf
(

)

(

)

P.Q.R.PQ.R

+

oleObject378.bin

image281.wmf
P.Q.R

oleObject379.bin

image282.wmf
P.Q.R

oleObject380.bin

image283.wmf
PQ.R

+

oleObject36.bin

oleObject381.bin

image284.wmf
(

)

(

)

P.Q.R.PQ.R

+

oleObject382.bin

image285.png
e e ®

2.

uil2 3|23

P

s

TN

R
Sewre ot

]
i

24
250

Lo

image286.wmf
P.Q

oleObject383.bin

image287.wmf
P.R

oleObject384.bin

image288.wmf
(

)

(

)

P.Q.R.PQR

++

oleObject385.bin

oleObject37.bin

image289.wmf
P.QP.R

+

oleObject386.bin

image290.wmf
(

)

P.QR

+

oleObject387.bin

image291.png

image292.jpeg

image293.wmf
_

B

oleObject388.bin

image294.wmf
_

C

oleObject389.bin

oleObject38.bin

oleObject390.bin

oleObject391.bin

image295.jpeg

oleObject392.bin

image296.wmf
_

A

oleObject393.bin

oleObject394.bin

oleObject395.bin

oleObject396.bin

oleObject397.bin

image1.jpeg
input Output

—0

>
[s)

image26.wmf
B

image297.jpeg

image298.wmf
_

A

oleObject398.bin

image299.wmf
_

C

oleObject399.bin

oleObject400.bin

oleObject401.bin

image300.jpeg
Z=(A+B)-(C+D)

image301.wmf
_

B

oleObject402.bin

oleObject39.bin

image302.wmf
_

C

oleObject403.bin

image303.wmf
_

D

oleObject404.bin

oleObject405.bin

oleObject406.bin

oleObject407.bin

image304.jpeg
°Z=A-B+B-C+C-D

image305.wmf
_

P

oleObject408.bin

oleObject40.bin

oleObject409.bin

image306.jpeg
0 Z=P.Q+P-(Q+R)

image307.wmf
(

)

P.Q.RP.QR

++

oleObject410.bin

image308.wmf
P.Q.RP.QP.R

++

oleObject411.bin

image309.wmf
(

)

P.R.Q1P.Q

++

oleObject412.bin

image310.wmf
P.RP.Q

+

oleObject413.bin

image27.jpeg
Input Output
——O

image311.wmf
(

)

P.QR

+

oleObject414.bin

image312.png

image313.png
OZ=A.{B+C+D)

image314.png

image315.png
0Z=A.(B+C)

image28.jpeg
A
Input Output
o—=eA o—s Bo—s C .

(o}

oleObject41.bin

image29.wmf
C

oleObject42.bin

oleObject43.bin

oleObject44.bin

image2.wmf
A

image30.jpeg
Input Output

o—se A

image31.jpeg

image32.wmf
_

A

oleObject45.bin

image33.wmf
_

B

oleObject46.bin

image34.wmf
_

C

oleObject47.bin

image35.jpeg
B
o
o

I"pm{ }Oumm
Ae—aBoe—-a(

oleObject48.bin

oleObject1.bin

oleObject49.bin

oleObject50.bin

oleObject51.bin

oleObject52.bin

oleObject53.bin

image36.jpeg
Input - Output

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

