

Universal Gate – NOR


NOR Gate


X	Y	Z
0	0	1
0	1	0
1	0	0
1	1	0


NOR Gate as an Inverter Gate


NOR Gate as an OR Gate


NOR Gate as an AND Gate


NOR Gate Equivalent of AOI Gates


Process for NOR Implementation

- 1. If starting from a logic expression, implement the design with AOI logic.
- 2. In the AOI implementation, identify and replace every AND,OR, and INVERTER gate with its NOR equivalent.
- 3. Redraw the circuit.
- 4. Identify and eliminate any double inversions. (i.e. back-to-back inverters)
- 5. Redraw the final circuit.


Example:

Design a NOR Logic Circuit that is equivalent to the AOI circuit shown below.


Solution – Step 2

Identify and replace every AND,OR, and INVERTER gate with its NAND equivalent.


Solution – Step 3

Redraw Circuit.


Solution – Step 4

Identify and eliminate any double inversions.


Solution – Step 5


Redraw Circuit.


Proof of Equivalence


AOI vs NOR


IC Type	Gates	Gate / IC	# ICs
74LS04	1	6	1
74LS08	2	4	1
74LS32	1	4	1
Total Number of ICs →			3

IC Type	Gates	Gate / IC	# ICs
74LS02	7	4	2
Total Number of ICs →			2