

Three-State Bus Buffers

Last Updated: 06 Oct, 2021

Usually, any logic circuit has 2 states, i.e., in binary form (0 and 1). The buffer exhibits three states. It has 3 pins which include:

Input - accepts 1 or 0 (0 - disable and 1 - enable)

Output - if 3-state control is 0 then output follows input(according to the input 0 and 1).

Definition:

A three-state bus buffer is an integrated circuit that connects multiple data sources to a single bus. The open drivers can be selected to be either a logical high, a logical low, or high impedance which allows other buffers to drive the bus.

Now, let's see the more detailed analysis of a 3-state bus buffer in points:

- 1. As in a conventional gate, 1 and 0 are two states.
- 2. The third state is a high impedance state.
- 3. The third state behaves like an open circuit.
- 4. If the output is not connected, then there is no logical significance.
- 5. It may perform any type of conventional logic operations such as AND, OR, NAND, etc.

Difference between normal buffer and three-state buffer:

It contains both normal input and control input. Here, the output state


is determined by the control input.

- When the control input is 1, the output is enabled and the gate will behave like a conventional buffer.
- When the control input is 0, the output is disabled and the gate will be in a high impedance state.

More Points:

- 1. To form a single bus line, all the outputs of the 4 buffers are connected together.
- 2. The control input will now decide which of the 4 normal inputs will communicate with the bus line.
- 3. The decoder is used to ensure that only one control input is active at a time.
- 4. The diagram of a 3-state buffer can be seen below.


2 of 3 6/26/2025, 6:37 PM


Figure - Bus Line with three-state -buffers

@GeeksforGeeks, Sanchhaya Education Private Limited, All rights reserved

3 of 3