	University of Management and Technology
School of Engineering
Department of Electrical Engineering

Course Outline
Course code: EL 220				 Course Title: Digital Logic Design Lab

	
Program
	
BSEE

	
Credit Hours
	
1

	
Duration
	
One semester

	
Prerequisites
	
Nil

	
Resource Persons
	
Ayesha Iqbal (Section A1, A2, B1, C1)
Usman Ali (Section B2, C2)

	
Counseling Timing

	
See Office Window

	

Contact
	
ayesha.iqbal@umt.edu.pk
usman.ali@umt.edu.pk

Chairman/Director signature………………………………….
Dean’s signature…………………………… Date………………………………………….

Learning Objectives:
[bookmark: _GoBack]The objective of this lab is to introduce students with basic digital logic design concepts and to implement them as well. The topics covered include numbers systems, codes, Boolean algebra, combinational logic, arithmetic, MSI logic circuits, latches/flip flops, counters/registers, sequential circuit design, memory devices and digital electronics. These objectives conform to the ones listed in HEC guidelines as a, d, e, & f.
In accordance with HEC curriculum outcomes a, b, d, e, g, h & i, students at the end of the course should be able to
· To practically knows and perform the DLD concepts
· To have thorough understanding of digital logic design principles
· To have basic problem solving and troubleshooting techniques

Learning Methodology:
Practical, interactive, participative
Grade Evaluation Criteria:
Following is the criteria for the distribution of marks to evaluate final grade in a semester.
Marks Evaluation					Marks in percentage	
	Lab Manuals & Performance
	40%

	Final Viva or Quiz + Performance
	60%

	Total
	100%

Recommended Text Books:
Text book: Digital Design, Edition by Morris Mano and Michael D. Ciletti
Reference Books:
Digital Design, Principles & Practices, Edition by John F. Wakerly

Calendar of Course contents to be covered during semester
Course Code: EL220			 Course title: Digital Logic Design Lab

	
Week
	
Course Contents / Lab Experiments
	
Relevance to Theory Topics

	1
	Verification of basic binary operators and basic theorems using gates
	TB: Article 2.2 – 2.8

	2
	Universality of NAND and NOR gates
	TB: Article 3.7

	3
	Implementation of Full Adder and 4-bit Parallel Adder using IC 7483
	TB: Article 4.5

	4
	Implementation of Full Subtractor and 4-bit Parallel Subtractor using IC 7483
	TB: Article 4.5

	5
	Design of combinational circuits
	TB: Article 4.2

	6
	Implementation of code converters using gates
	TB: Article 4.4, 4.6

	7
	Implementation of Encoder and Decoder using IC 74138 & 74148
	TB: Article 4.9 – 4.10

	8
	Implementation of Multiplexer and Demultiplexer IC 74151 & 74138
	
TB: Article 4.11

	9
	Verification of LATCH and FLIP FLOP operation using gates and flip flop’s IC
	TB: Article 5.3 -5.4

	10
	Design of Sequential Circuits
	TB: Article 5.8

	11
	Implementation of series and parallel registers
	TB: Article 6.1 – 6.2

	12
	Implementation of asynchronous and synchronous counters
	TB: Article 6.3 – 6.4

	13
	Implementation of RAM and ROM using gates and Static RAM IC
	TB: Article 7.2

	14
	Implementation of LAMP HAND BALL game
	Material will be provided

Course Outline	Page 4

