[image:]
[bookmark: _Toc385498658][bookmark: _Toc385498784][bookmark: _Toc385498800][bookmark: _Toc385498889][bookmark: _Toc385499028][bookmark: _Toc385500355][bookmark: _GoBack]Boolean Algebra Worksheet 2
Work Out the Logic for Each of the Following Simple Statements
	E.g. I will only go to the party (P) if Alex (A) and Sam (S) are going

	
(Practice answer) P = A.S

	Q1. The missile will be activated (M) when the key is turned (K) and the button is pressed (B)

	
M = K.B

	Q2. I will go to the party (P) if Sam is going (S), but not Alex (A) as I don’t get on with him anymore

	
P = S.

	Q3. When the new iPhone comes out it will have a secret key combination to take selfies (S). You have to press the main button (M), the on button (O) and the volume button (V)

	
S = M.O.V

	Q4. I will only go outside (O) if it is sunny (S), I have an umbrella (U) or I have to put out the trash (T)

	
O = S+U+T

	Q5. The burglar alarm will only be activated (B) when the door sensor (D) or the window sensor (W) is activated, but ONLY if the alarm system is turned on (A)

	
B = A.D+W

	Q6. When applying to college (C) you have to choose Physics (P) and Geography (G) or History (H)

	
C = P.G+H

	Q7. When feeding the dog (D) you must not feed it with chocolate (C) or sharp objects (S)

	
D =

	Q8. The heating system will activate (H) when the thermostat setting has not been reached (T)

	
H =

Version 1
[image:][image: Cambridge University press]
1

image1.png
AS and A LEVEL
COMPUTER SCIENCE

image2.png
OCR

Oxford Cambridge and RSA

image3.png

