Digital Electronics

Principles & Applications
Seventh Edition

Roger L. Tokheim

Chapter 3
Logic Gates

INTRODUCTION

- The AND Gate
- The OR Gate
- The Inverter
- The NAND Gate
- The NOR Gate
- The XOR Gate
- The XNOR Gate
- NAND as Universal Gate

- Gates with More Than Two Inputs
- Using Inverters to Convert Gates
- TTL & CMOS Gates
- Troubleshooting Gating Circuits
- IEEE Logic Symbols
- Logic Functions using Software

"All or Nothing Gate"

• Boolean Expression: $A \cdot B = Y$

Truth Table (See next slide)

Truth Table - AND Gate

В	A	Y
0	0	0
0	1	0
1	0	0
1	1	1

What is the output of the AND gate?

Unique Output: Output HIGH only when all inputs are HIGH.

OR

"Any or All Gate"

• Boolean Expression: A + B = Y

Truth Table (See next slide)

Truth Table - OR Gate

В	A	Y
0	0	0
0	1	1
1	0	1
1	1	1

What is the output of the OR gate?

Unique Output: Output LOW only when all inputs are LOW.

- NOT Circuit
- Gives output that is not the same as the input.
- Boolean Expression: $Y = \overline{A}$ or Y = A.
- Double inverting: $\overline{\overline{A}} = A$
- NOT gate inverts, or complements, or negates

1. If the input to an inverter is LOW, the output will be	HIGH
2. If the input to an inverter is HIGH, the output will be	LOW
3. A NOT gate is said to invert, to negate or to complement the input. (True or False)	True

4. A NOT gate is also called commonly called a(n) _____ (AND gate, inverter).

inverter

NOT AND or inverted AND function.

• Boolean Expression: $\overline{A \cdot B} = Y$ or $(A \cdot B)' = Y$

Truth Table (See next slide)

Truth Table - NAND Gate

B	A	AND	NAND
0	0	0	1
0	1	0	1
1	0	0	1
1	1	1	0

What is the output of the NAND gate?

Unique Output: Output LOW only when all inputs are HIGH.

NOT OR or Inverted OR

- Boolean Expression: A + B = Yor (A + B)' = Y
- Truth Table (See next slide)

Truth Table - NOR Gate

A	OR	NOR
0	0	1
1	1	0
0	1	0
1	1	0
	0	 0 1 1 0 1

What is the output of the NOR gate?

Unique Output: Output HIGH when all inputs are LOW.

XOR

R Gat

- Known as "Exclusive OR" Gate
- "Anything but not all" Gate
- Boolean Expression: $A \oplus B = Y$
- Truth Table (See next slide)

Truth Table - XOR Gate

В	A	OR	XOR
0	0	0	0
0	1	1	1
1	0	1	1
1	1	1	0

What is the output from the XOR gate?

XOR output is HIGH only when odd number of inputs are HIGH

- Known as the Exclusive NOR Gate
- The Inverted XOR
- Boolean Expression: $\overline{A} \oplus \overline{B} = Y$

or
$$(A \oplus B)' =$$

Y

Truth '

Truth Table - XNOR Gate

What is the output from this XNOR gate?

XNOR output is HIGH only when odd number of inputs are LOW

The NAND as a Universal Gate

 "Universal gate" can be used in combination to create any other logic

1. NAND gates can be wired together to convert to other logic functions (True or False).

True

2. These two NAND gates wired together will produce the _____ (AND, XOR) logic function.

AND

Using Inverters to Convert Gates

For example:

1. This combination of gates will generate the ____ (NAND, OR) logic function.

NAND

2. This combination of gates will generate the _____ (AND, OR) logic function.

AND

Practical Logic Gates

- ICs Integrated Circuit Form
- TTL Family of ICs
- CMOS Family of ICs
- TTL = Transistor-Transistor Logic
- CMOS = Complementary Metal Oxide Semiconductor

1.	Practical logic gates (AND-, OR-, NAND-, NOT-gates) are packaged in form.	IC
2.	Two popular families of ICs used to manufacture logic gate ICs are	TTL and CMOS
3.	In digital electronics, TTL commonly refers to a family of ICs. TTL stands for	transistor-transistor
4.	In digital electronics, logic gates are manufactured using either TTL or technology.	CMOS

Troubleshooting Simple Gate Circuits

- Logic probe equipment used to test circuits
- Feel top of IC to determine if it is hot
- Look for broken connections, signs of excessive heat
- Smell for overheating
- Check power source
- Trace path of logic through circuit

1. A simple hand-held instrument called a
_____ (logic probe, oscilloscope) can
be used for troubleshooting simple logic
gate circuits.

logic probe

2. The first three steps in troubleshooting are to use your senses to (1) feel the top of the ICs for overheating, (2) look for broken connections, and (3) ______ for signs of overheating.

smell

3. The fourth step in troubleshooting is to use a logic probe to check the power sources. (True or False)

True