[image: A Level Chemistry B (Salters) Lesson Element]
Lesson Element

Truth Tables – Task Sheet
1. [bookmark: _GoBack]Write the truth tables for the expressions
NOT (A AND B)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

and ((NOT A) OR (NOT B))
	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2. What do you notice about these tables?

3. Design and create a program to output the value of a after the statement
IF (a < b) OR (b < c) THEN a = b
has been executed.

4. Decide on suitable test data for this program giving a reason for each combination of values for a, b and c, give your expected result and the actual result for each.

	Values
	Reason
	Expected
	Actual

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	
	
	

	
	
	
	

	
	
	
	

	

	
	
	
	

	
	
	
	

[image: A Level Chemistry B (Salters) Lesson Element]Version 2
image1.png
A LEVEL
COMPUTER SCIENCE

image2.png
OCR

Oxford Cambridge and RSA

