MANUAL COMPLETO

- CARACTERÍSTICAS DE LOS CIRCUITOS DIGITALES
- ESCALAS DE INTEGRACIÓN DE LOS CIRCUITOS DIGITALES
- SSI, MSI, LSI, VLSI.
- FAMILIAS LOGICAS DE LOS CIRCUITOS DIGITALES
- CARACTERÍSTICAS DE LAS FAMILIAS DIGITALES
- OTROS CIRCUITOS INTEGRADOS TTL
- ABREVIATURAS DE LOS CIRCUITOS DIGITALES
- INDICE SEGÚN LA CARACTERÍSTICAS DE LOS TTL

Caracteristicas generales de los circuitos digitales

ESCALAS DE INTEGRACION DE LOS CIRCUITOS DIGITALES

De acuerdo a su complejidad, los circuitos integrados digitales se clasifican en 4 categorías básicas llamadas SSI, MSI, LSI, y VLSI. Esta clasificación se fundamenta en la cantidad de compuertas utilizadas para implementar la función propia del chip. Como sabemos, las compuertas son los bloques constructivos básicos de todos los circuitos Digitales.

SSI

Significa Small Scale Integration (integración en pequeña escala) y comprende los chips que contienen menos de 13 compuertas. Ejemplos: compuertas y slip-flops. Los CI SSI se fabrican principalmente empleando tecnologías TTL, CMOS y ECL. Los primeros circuitos integrados eran SSI

MSI

Significa Médium Scale Integration (integración en mediana scala) y comprende los chips que contiene de 13 a 100 compuertas. Ejemplos; codificadores, registros, contadores, multiplexores, decodificadores, demultiplexores. Los CI MSI se fabrican empleando tecnologías TTL, CMOS y ECL.

LSI

Singnifica Large Scale Integration (integración en alta scala) y comprende los chips que contienen de 100 a 1000 compuertas. Ejemplos: memorias, unidades aritméticas y lógicas (ALU's), microprocesadores de 8 y 16 bits. Los CI LSI se fabrican principalmente empleando tecnologías 12L, NMOS y PMOS.

VLSI

Significa Very Large Scale Integration (integración de muy alta escala) y comprende los chips que contienen más de 1000 compuertas, Ejemplos: microprocesadores de 32 bits, microcontroladores, sistemas de adquisición de datos. Los CI VLSI se fabrican también empleando tecnologías 12L, NMOS y PMOS.

FAMILIAS LOGICAS DE LOS CIRCUITOS INTEGRADOS

Una familia lógica es un conjunto de componentes digitales que comparten una tecnología común de Fabricación y tienen estandarizadas sus características de entrada y salida; es decir, son compatibles unos con otros.

Como consecuencia de la estandarización, la interconexión entre dispositivos lógicos de una misma familia es particularmente sencilla y directa: no requiere de etapas adicionales de acoplamiento.

CARACTERISTICAS GENERALES DE LAS FAMILIAS LÓGICAS

Todas las familias o tecnologías de fabricación de circuitos integrados digitales se agrupan en dos categorías generales: bipolares y MOS. Las características más relevantes de un circuito integrado digital con su velocidad, su consumo de potencia, su inmunidad al ruido y su confiabilidad. A continuación se definen estos términos, desde un punto de vista general.

La Velocidad

Mide la rapidez de respuesta de las salidas de un circuito digital a cualquier cambio en sus entradas. La velocidad es una consideración importante en el diseño de sistemas que deben realizar cálculos numéricos o en circuitos que trabajan con señales de alta frecuencia.

El consumo de potencia mide la cantidad de corriente o de potencia que consume un circuito digital en operación. El consumo de potencia es una consideración importante en el diseño de sistemas operados por baterías

La inmunidad al ruido

Mide la sensibilidad de un circuito digital al ruido electromagnético ambiental. La inmunidad al ruido es una consideración importante en el diseño de sistemas que deben trabajar en ambientes ruidosos com automóviles, máquinas, circuitos de control industrial, etc.

La confiabilidad

Mide el período útil de servicio de un circuito digital, es decir, cuánto tiempo se espera que trabaje sin fallar Niveles de voltaje y estados lógicos

En todos los circuitos digitales prácticos los estados lógicos 1 y 0 se implementan con niveles de voltaje. Estos niveles tienen rangos muy definidos, separados por una zona de valores inválidos como se muestra en la figura siguiente

En esta figura, el nivel bajo válido es el rango de voltajes entre V0 y V1, mientras que el nivel alto válido es el rango de voltajes entre V2 y V3. Los voltajes superiores a V3 ó inferiores a V0 son generalmente dañinos para los dispositivos digitales y deben evitarse. Generalmente, V0 corresponde a un nivel de 0 voltios y V3 al valor del voltaje de alimentación (5V, 9V, etc.).

La zona de niveles inválidos entre V1 y V2 es crítica. En esta área los circuitos digitales trabajan en forma errática porque no saben qué hacer. Un voltaje en ese rango pude ser interpretado como un 1 lógico o como un 0 lógico o no producir efectos alguno. Los niveles de voltaje en circuitos integrados digitales varían de acuerdo con la familia lógica (TTL o CMOS) a la que pertenece el dispositivo.

Como hemos visto anteriormente en la tabla anterior hay muchas familias lógicas en las cuales se diferencian por las características anteriores mencionadas pero que en este estudio veremos dos de las familias mas utilizadas y mas conocidas por su versatilidad y por su comodidad en el manejo de ellas mismas, las cuales son los TTL y los CMOS.

LA FAMILIA DE LOS TTL

La familia lógica TTL es quizás la más antigua y común de todas las familias lógicas de circuitos integrados digitales. La mayor parte de los chips SSI y MSI se fabrican utilizando tecnología TTL.

Los circuitos integrados TTL implementan su lógica interna, exclusivamente, a base de transistores NPN y PNP, diodos y resistencias.

La primera serie de dispositivos digitales TTL fue lanzada por Texas Instruments en 1964. Los chips TTL se usan en toda clase de aplicaciones digitales, desde el más sencillo computador personal hasta el más sofisticado robot industrial. Los circuitos TTL son rápidos, versátiles y muy económicos.

La familia TTL esta disponible en dos versiones: la serie 54 y la serie 74. La primera se destina a las aplicaciones militares y la segunda a aplicaciones industriales y de propósito general. Los dispositivos de la serie 54 tienen rangos de operación de temperatura y voltaje más flexible (desde -55 hasta 125°C contra 0 a 70°C de la serie 74).

La familia TTL., o bipolar se divide en las siguientes Categorías o subfamilias básicas:

TTL STANDART
TTL SHOTTKY (S)
TTL DE BAJA POTENCIA (L)
TTL SHOTTKY DE BAJA POTENCIA (LS)
TTL DE ALTA VELOCIDAD (H)
TTL SHOTTKY AVAVNZAD (AS)
TTL SHOTTKY DE BAJA POTENCIA AVANZADA(ALS)

Otra familia bipolar muy popular es la ECL (Lógica de emisor acoplado). Los dispositivos de esta familia se caracterizan por su rapidez, pero consumen mucha potencia, son costosos y su manufactura es relativamente compleja. Su uso se limita a aplicaciones de muy alta velocidad.

TTL estandard

Estándar La familia estándar comprende principalmente los dispositivos que se designan como 74xx (7400, 7447, etc.). 74xxx (74123, 74193, etc.), 8xxx (8370, 8552, etc.) Y 96xx (9601, 9615, etc.), Trataremos con preferencia la 1º series 74xx y 74xxx que son las más utilizadas en los circuitos modernos.

Existe una gran cantidad de funciones lógicas que se realizan con esta tecnología. Entre las principales tenemos: compuertas, decodificadores, contadores, flip flop, sumadores, multiplexores y muchas otras que estudiaremos mas adelante.

Características de los circuitos integrados TTL

Las características que más se notan de los circuitos integrados de la familia TTL, estándar son, los siguientes:

Alta velocidad de operación. Pueden trabajar con frecuencias de 18 a 20 Mhz y en algunas veces hasta 80 Mhz. La velocidadoperación se expresa casi siempre en términos del tiempo o retardo de propagación del CI.

El tiempo o retardo de propagación de un circuito digital es el tiempo que toma un cambio lógico en la entrada en propagarse a través del dispositivo y producir un cambio lógico en la salida.

Los tiempos de propagación en TTL normalmente del orden de 2 a 30 nanosegundos por compuerta. Alta disipación de potencia. Es una desventaja asociada con la alta velocidad de operación. En general, cuanto más rápido sea un circuito, más potencia consume y viceversa. La mayoría de los circuitos TTL disipan típicamente, de 1 a 25 milivatios por compuerta.

Tensión de alimentación nominal de +5V. Los circuitos TTL en general pueden operar con tensiones de CC entre 4.75 y 5.25 V pero el valor nominal de la tensión de trabajo es +5 V. Por esta razón, los aparatos que incluyen circuitos integrados TTL se deben alimentar con una fuente regulada de 5 voltios. Niveles de voltaje de 0 a 0.08 V para el estado bajo y de 2.4 a 5.0 V para el estado alto. En general, los circuitos TTL interpretan cualquier voltaje entre 0 y 0.8V como un cero (0) lógico o bajo y cualquier voltaje entre 2.4 y 5V como un (1) lógico o alto. El máximo voltaje positivo que puede aplicarse a una entrada TTL es +5.5V y el máxino negativo es -0.5V. Al excederse estos parametros, los dispositivos TTL generalmente se destruyen.

Abanicos de entrada (fan-in) y de salida (fanout)

La familia TTL utiliza a dos parámetros para determinar cuántos dispositivos TTL se pueden conectar entre sí. Estos parámetros se denominan abanico de entrada (fan-out).

El fain-in mide el efecto de carga que presenta una entrada a una salida. Cada entrada de un circuito TTL estándar se comporta com una fuente de corriente capaz de suministrar 1.8 mA. A este valor de corriente se le asigna un fan-in de 1.

El fan-out mide la capacidad de una salida de manejar una o más entradas. Cada salida de un circuito TTL estándar se comporta como un disipador de corriente capaz de aceptar hasta 18 mA, es decir de manejar hastra 10 entradas TTL estándares. Por tanto, el fan-out de una salida TTL estándar es 10.

Existen dispositivos TTL especiales llamados buffers (separadores) y drivers (manejadores) que tienen fanouts de 30, 50 r incluso 100. Se utilizan en aplicaciones donde una determinada línea de salida debe manejar al mismo tiempo un gran número de líneas de entrada. Los buffers y drivers se estudian en detalle en las lecciones 6 y 8.

Otros circuitos integrados TTL

Existen varias series o subfamilias TTL, además e la serie TTL estándar 74. Cada una de estas subfamilias posee características propias que las hacen adecuadas para aplicaciones o necesidades muy específicas. Las más conocidas son:

TTL de baja potencia. Comprenden los dispositivos designados como 74L00, 74L04. Consumen 10 veces menos potencia que los dispositivos TTL estándares correspondientes pero son 4 veces más lentos.

TTL de alta velocidad. Comprende los dispositivos designados como 74Hxx y 74Hxxx; por ejemplo: 74H05, 74H123. Consumen 2.5 veces más potencia que los dispositivos TTL estándares pero son 2 veces más rápidos.

TTL Shottky. Conprende los dispositivos designados como 74Sxx y 74Sxxx; por ejemplo 74S181, 74S11. Consumen 1.8 veces más potencia que los dispositivos TTL estándares pero son 4 veces más rápidos.

TTL Shottky de baja potencia. Comprende los dispositivos designados como 74LSxx 74LSxxx (74LS83, 74LS221, etc.). Consumen 5 veces menos potencia que los dispositivos TTL estándares y son igual de rápidos. Esta es la subfamilia más utilizada entre todas las divisiones de la familia TTL.

TTL Shottky avanzada de baja potencia.
Comprende los dispositivos designados como
74ALSXX y 74ALSXXX; por ejemplo: 74ALS00,
74ALS73. Consumen la mitad de la potencia requerida
por los dispositivos LS equivalentes y son el doble de

rápidos.

TTL Shottky avanzada. Comprende los dispositivos designados como 74AS xx y 74ASxxx; por ejemplo 74AS00, 74AS73. Proporciona los más cortos tiempos de propagación que el estado actual de la tecnología bipolar puede ofrecer y su consumo es intermedio entre TTL estándar y LS.

ABREVIATURAS TIPICAS DE LOS INTEGRADOS

H = NIVEL LOGICO ALTO (ESTABLE)
= NIVEL LOGICO BAJO (ESTABLE)
= FLANCO DE SUBIDA (paso de nivel

lógico bajo a nivel alto)

= FLANCO DE BAJADA (paso de nivel

lógico alto a nivel alto)

X = NĬVEL DE ESTADO DIFERENTE

Z = ESTADO DE ALTA IMPEDANCIA DE UNA

SALIDA (LOGICA TRI-STATE)

a...h = EL NIVEL LOGICO ESTABLE DE LAS

ENTRADAS A...H

Qo = SALIDAS DE FLIP FLOP DATA INPUTS = ENTRADA DE DATOS

ENABLE = HABILITADOR SELECT = SELECTOR

CS = SELECTOR DE ENCENDIDO O

APAGADO

GND = TIERRA
VCC = VOLTAGE
DO.....Dn = ENTRADAS

CLOCK = ENTRADA O SALIDA DEL RELOJ INHIBIBIT-OUT = INHABILITADOR DE SALIDA SG = SELECTOR DE GRUPO OUTPUT = SALIDA DE CONTROL

TTL Selector Guide

AND Gates

Dual 4-Input

ECG74H21 FCG74LS21

Triple 3-Input

ECG7411 ECG74H11 ECG74HC11

ECG74LS11

Quad 2-Input

ECG7408 ECG74C08

ECG74HC08 ECG74HCT08

ECG74LS08

ECG74S08

AND Gates with Open Collector Output

Triple 3-Input

ECG74LS15

Quad 2-Input

ECG7409 ECG74LS09

AND/OR/Invert Gates

2-Wide 4-Input

ECG74LS55

Dual 2-Wide 2-Input

ECG74S51

Dual 2-Wide 2-2-3-2-Input

ECG74LS51

4-Wide 2-Input

ECG7454

4-Wide 2-2-3-2-Input

ECG74H54

4-Wide 3-2-2-3-Input

ECG74LS54

Arithmetic & Logic Function Devices

Adders

1-Rit

ECG7480

4-Bit

ECG7483 ECG74LS83A ECG74LS283

Look-Ahead Carry-Generator

ECG74182

True/Complement Zero/One Element

ECG74H87

4-Bit Arithmetic Logic Unit/Function Generator

ECG74181

ECG74LS181 ECG74S181

4-Bit Magnitude Comparator

ECG7485 ECG74C85 ECG74LS85

4 x 4 Register Files

ECG74170 ECG74LS670 6-Bit Binary Rate Multiplier

ECG7497

9-Bit Parity Generator/Checker

ECG74180 ECG74SL280

Buffer Gates

Quad 2-Input NAND

ECG7437 ECG74LS37

Quad 2-Input NOR

ECG7428 ECG74LS28

Dual 4-Input NAND

ECG7440 ECG74H40 ECG74S40

Buffer Gates with Open Collector Output

Hex

ECG7406

ECG7407

ECG7416

ECG7417

Quad

ECG74125 ECG74HC125

ECG74LS125A

ECG74126

ECG74HC126

ECG74LS126

Quad 2-Input NAND

ECG7438

ECG74LS38

Quad 2-Input NOR

ECG7433

Buffers/Drivers

Hex Inverting

ECG7406

ECG7416

ECG80C96

Hex Non-Inverting

ECG7407

ECG7417 ECG80C95

ECG80C97

Octal Inverting

ECG74HC240 ECG74HCT240

ECG74LS240 ECG74LS540

Octal Non-Inverting

ECG74LS241

ECG74C244

ECG74HC244 ECG74HCT244

ECG74LS244

ECG74LS541

Bus Drivers

Hex Inverting ECG74366

ECG74LS366A ECG74368

ECG74LS368 ECG80C96

Hex Non-Inverting ECG74365 ECG74LS365A ECG74367 ECG74LS367 ECG80C95 ECG80C97

Bus Transceivers

Octal Inverting

ECG74LS640 ECG74LS642

Octal Inverting/Non-Inverting

ECG74LS643

Octal Non-Inverting

ECG74LS245

ECG74LS641 ECG74LS645

Quad Inverting

ECG74LS242

Quad Non-Inverting

ECG74LS243

Counters, Asynchronous

Binary/Ripple

ECG74HC4060

Decade

ECG7490

ECG74C90

ECG74LS90

ECG74290 ECG74LS290

Dual Decade

ECG74HC390

ECG74LS390

ECG74490 ECG74LS490

4-Bit Binary

ECG7493A

ECG74C93

ECG74LS93

ECG74LS293

Dual 4-Bit Binary

ECG74393

ECG74HC393

ECG74LS393

Divide-By-N ECG8520

Divide-By-12

ECG7492 ECG74LS92

Counters, Synchronous

Decade

ECG74160

ECG74LS160A ECG74162

ECG74LS162A

4-Bit Binary ECG74161

ECG74C161

ECG74HC161

ECG74HCT161

ECG74LS161A

ECG74HC163 ECG74HCT163

ECG74LS163A

ECG8316

ECG8556

TTL Selector Guide (cont'd)

Counters, Up/Down

Decade

ECG74LS168A ECG74LS190 ECG74C192 ECG74LS192

4-Bit Binary

ECG74LS169A ECG74191 ECG74LS191 ECG74193 ECG74C193 ECG74LS193

Counter/Latch

Decade

ECG74176 ECG74196 ECG74LS196

4-Bit Binary

ECG74177 ECG74LS197 ECG8554

Data Selectors/Multiplexers

Dual 4-Line-to-1-Line

ECG74153 ECG74HC153 ECG74LS153 ECG74LS253 ECG74LS352 ECG74LS353 ECG8309

Quad 2-Line-to-1-Line

ECG74157 ECG74C157 ECG74LS157 ECG74158 ECG74LS158 ECG74HC257 ECG74LS257 ECG74LS258 ECG74S258 ECG8123 ECG8233

Quad 2-Line-to-1-Line with Storage

Quad 2-Line-to-1-Line (Open Collector)

ECG8235 ECG8266

8-Line-to-1-Line

ECG74LS298

ECG74C151 ECG74HC151 ECG74LS151 ECG74251 ECG74LS251 ECG74S251

16-Line-to-1-Line

ECG8219

Decoder, 4-Line-to-10-Line

BCD-to-Decimal

ECG7442 ECG74C42 ECG74LS42

Decoders/Demultiplexers

Dual 2-Line-to-4-Line

ECG74HC139 ECG74LS139 ECG74LS155 ECG74LS155 ECG8321

Dual 2-Line-to-4-Line (Open Collector)

ECG74156 ECG74LS156

4-Line-to-16-Line

ECG74154

3-Line-to-8-Line

ECG74HC138 ECG74HCT138 ECG74LS138 ECG74S138

Display Decoders/Drivers

BCD-to-Decimal - Drives Cold Cathode Tubes

ECG74141

BCD-to-Decimal - Drives Gas Filled Tubes

ECG7441

BCD-to-Decimal (Open Collector)

ECG7445 ECG74145 ECG74LS145

BCD-to-7-Segment (Open Collector)

ECG7447 ECG74LS47 ECG74LS49 ECG74LS247 ECG74249 ECG74LS249

BCD-to-7-Segment

ECG7448 ECG74C48 ECG74LS48 ECG74LS248

Display Decoder/Drivers with Input Latches

Hexadecimal-to-7-Segment -Drives Common Anode LED ECG8374

Encoders

Keyboard Encoders

ECG74C922 ECG74C923

8-Line-to-3-Line - Octal Priority Encoder

ECG74LS148 ECG74LS348 ECG8318

10-Line-to-4-Line - Decimal to BCD Priority Encoder

ECG74LS147

Exclusive OR Gates

Quad 2-Input

ECG7486 ECG74H86 ECG74HC86 ECG74LS86 ECG74LS386

Exclusive OR Gates with Open Collector Output

Quad 2-Input ECG74136 ECG74LS136

Exclusive NOR Gates with Open Collector Output

Quad 2-Input ECG74LS266

Expandable Gates

Dual 2-Wide Input AND/OR/Invert

ECG7450 ECG74H50

Dual 4-Input NOR

ECG7423

2-Wide 4-Input AND/OR/Invert

ECG74H55

4-Wide 2-2-3-2-Input AND/OR/Invert

ECG74H52 ECG74H53

Expandable AND/OR/Invert Gates

Dual 2-Wide 2-Input ECG7450

ECG74H50

2-Wide 4-Input
ECG74H55

4-Wide 2-2-3-2-Input

ECG74H52 ECG74H53

Expander Gates

Triple 3-Input ECG74H61

4-Wide 2-3-3-2-Input

ECG74H62

Flip-Flops, Master-Slave (M-S) Types

Dual J-K

ECG7473 ECG74H73 ECG74H76 ECG74H78

Gated J-K

ECG74H71 ECG7472 ECG74H72

Flip-Flops, J-K Edge Triggered Types

Dual J-K Negative Edge Triggered

ECG74C76 ECG74C107 ECG74LS73 ECG74LS78 ECG74H106 ECG74LS107 ECG74H108 ECG74LS112A ECG74S112 ECG74S113 ECG74S113

ECG74LS114

TTL Selector Guide (cont'd)

Dual J-K Positive Edge Triggered

ECG74109 ECG74HC109 ECG74LS109A

Gated J-K Positive Edge Triggered ECG7470

Gated J-K Negative Edge Triggered ECG74H102

Flip-Flops, "D" Types

Dual

ECG7474 ECG74C74 ECG74H74 ECG74LS74A ECG74S74

Hex

ECG74174 ECG74C174 ECG74HC174 ECG74HCT174 ECG74LS174 ECG74S174

Octal

ECG74HC273 ECG74HCT273 ECG74LS273 ECG74HC374 ECG74HC374 ECG74HCT374 ECG74HCT374 ECG74HC377

Quad

ECG74175 ECG74C175 ECG74HC175 ECG74LS175 ECG74LS379 ECG8613

Interface Gates, Hi-Voltage with Open Collector Output

Hex Inverting

ECG7406 ECG7416

Hex Non-Inverting

ECG7407 ECG7417

Quad 2-Input NAND

ECG7426 ECG74LS26

Interface Buffers, Level Shifting

Hex Non-Inverting ECG74C902

Inverters

Hex

ECG7404 ECG74C04 ECG74H04 ECG74HC04 ECG74HCT04 ECG74LS04 ECG74S04

Inverters with Open Collector Output

Hex

ECG7405 ECG74LS05 ECG74S05 ECG7406 ECG7416

Latches

Octal "D"

ECG74LS363 ECG74C373 ECG74HC373 ECG74HC573 ECG74HCT373 ECG74HCT573 ECG74LS373

Quad Š - R

ECG74LS279

Quad Latch

ECG8314

4-Bit Bistable

ECG7475 ECG74LS75

8-Bit Addressable

ECG74HC259 ECG74LS259

Level Shifters (See Interface Buffers)

Line Drivers and Receivers

Dual 4-Input NAND 50 Ohm Line Driver

ECG74S140

Dual Differential Line Receiver

ECG9615

Octal Inverting Line Driver/Receiver

ECG74C240 ECG74HC240 ECG74HCT240 ECG74LS240 ECG74LS540

Octal Non-Inverting Line Driver/Receiver

ECG74LS241 ECG74C244 ECG74HC244 ECG74HCT244 ECG74LS244 ECG74LS541

Quad 2-Input NOR 50 Ohm Line Driver

ECG74128

Multiplexers/Demultiplexers

ECG74HC4053 ECG74HC4067

Multivibrators, Monostable (One Shots)

Monostable

ECG74121

Dual Retriggerable/Resettable Monostable

ECG8853 ECG9602

Retriggerable Monostable

ECG74122 ECG74LS122 ECG74221 ECG74C221 ECG74LS221 ECG9601

Dual Retriggerable Monostable

ECG74123 ECG74HC123 ECG74LS123

NAND Gates

Quad 2-Input

ECG7400 ECG74C00 ECG74H00 ECG74HC00 ECG74HC500 ECG74LS00 ECG74S00 ECG74S7 ECG74LS37

Triple 3-Input

ECG7410 ECG74C10 ECG74H10 ECG74HC10 ECG74LS10

Dual 4-Input

ECG7420 ECG74C20 ECG74H20 ECG74LS20 ECG7440 ECG74H40 ECG74S40

Dual 5-Input

ECG8092

8-Input

ECG74C30 ECG74H30 ECG74LS30

13-Input

ECG74LS133 ECG74S133

NAND Gates with Open Collector Output

Quad 2-Input ECG74H01

ECG74LS01 ECG74LS03 ECG74S03 ECG7426 ECG74LS26 ECG74LS38 ECG74LS38

Triple 3-Input

ECG7412 ECG74LS12

Dual 4-Input

ECG7422 ECG74H22 ECG74LS22 ECG74S22

TTL Selector Guide (cont'd)

NOR Gates

Quad 2-Input

ECG7402

ECG74C02

ECG74HC02

ECG74LS02

ECG74S02

ECG7428

ECG74LS28

Triple 3-Input

ECG7427

ECG74LS27

Dual 4-Input

ECG7425

Dual 5-Input

ECG74LS260

Expandable Dual 4-Input

ECG7423

NOR Gates with Open Collector Output

Quad 2-Input

ECG7433

OR Gates

Quad 2-Input

ECG7432

ECG74C32

ECG74HC32

ECG74HCT32 ECG74LS32

Registers

Quad I/O

ECG8542

4-Bit "D"

ECG74C173

ECG74HC173 ECG74LS173

4-Bit x 16 Word FIFO

ECG74HC40105

Schmitt Triggers

Dual 4-Input NAND

ECG7413

ECG74LS13

Hex Inverter

ECG7414

ECG74C14

ECG74HC14

ECG74HCT14 ECG74LS14

Quad 2-Input NAND

ECG74132

ECG74HC132

ECG74LS132

Shift Registers

4-Bit Parallel

ECG74195

ECG74LS195A

4-Bit Universal

ECG74LS395A

4-Bit Bidirectional Universal

ECG74LS194A

ECG74S194 ECG74LS295A

4-Bit Bidirectional Parallel

ECG7495

ECG74C95

ECG74LS95B

5-Bit Serial-In/Parallel-Out or Parallel-In/Serial-Out

ECG7496

8-Bit Serial

ECG7491

ECG74LS91

8-Bit Serial-in/Parallel-Out

ECG74164

ECG74C164

ECG74HC164

ECG74HC104

8-Bit Parallel-In/Serial-Out

ECG74165

ECG74HC165

8-Bit Universal

ECG74199

8-Bit Bidirectional Universal

ECG74198

ECG74HC299

ECG74LS299

8-Bit Serial or Parallel-In/

Parallel-Out

ECG74166

ECG74LS166

Dual 8-Bit Serial

ECG8328

Voltage Controlled Oscillators (VCO)

Single

ECG74LS624

Dual

ECG74S124

ECG74LS625

ECG74LS626

ECG74LS627 ECG74LS629

TTL Logic Diagrams (Vcc = +5 V Nom.)

