Quiz 1 – Spring 2005 – EECS 270
Name: ____________________________________  uname: _________________

This quiz is graded out of 100 points.  Please remember you can drop your lowest quiz score.  You will have 20 minutes for the quiz.  It is closed book and closed notes. Show your work and circle your answer!
1. Find the canonical sum-of-products for the following logic equation: A*B+!A*C [15]
2. Find the minimal product-of-sums for the following logic equation: !A*!B*C+!A*!C+A*B [30]
3. Convert the following values into base 2 (unsigned numbers) [15]
a. 3110
b. 118
c. 1E16
4. Draw a logic circuit which computes the function (!A+B)((C*!D*E) [25] 
5. Use perfect induction to prove (some version of) DeMorgan’s law [15] 
