ARTICLES

A New Redox-Resettable Molecule-Based Half-Adder with Tetrathiafulvalene

Yucheng Zhou,†,‡ Hui Wu,†,‡ Li Qu,† Deqing Zhang,*,† and Daoben Zhu*,†

Beijing National Laboratory of Molecular Sciences and Organic Solid Laboratory, Institute of Chemistry, Chinese Academy of Sciences, Beijing 100080 (P. R. China), and Graduate School of the Chinese Academy of Sciences, Beijing 100080 (P. R. China)

Received: May 10, 2006; In Final Form: June 24, 2006

A new redox molecule-based half-adder with tetrathiafulvalene (TTF) was reported for the first time. This half-adder employs electrochemical and chemical oxidations (NOPF₆) as input signals and absorbances at 350 and 435 nm as output signals. It is interesting to note that this new molecule-based half-adder shows reset capability by making use of the unique redox behaviors of TTF.

1. Introduction

Investigation of signal processing at the molecular level has received more and more attention in recent years and become one of the frontiers in modern chemistry. This is mainly due to the urge for the miniaturization of electronic devices on one hand and the significance of understanding the signal elaboration mechanism of some biological process on the other hand.² These studies have led to the emergence and development of molecular logic gates.³ Since the first report of molecular AND logic gate by de Silva et al.,4 many individual logic gates have been described on the basis of the spectral variations of molecular systems in response to external stimulations.3 Integration of simple logic gates into combinational circuits is an important step for the realization of complex information processing. For instance, the combination of an AND gate and an XOR gate leads to a half-adder that can carry out elementary addition by using the XOR gate to generate the sum digit and the AND gate to generate the carry digit. Several examples of half-adders have been demonstrated⁵ since de Silva and co-workers reported the molecular half-adder based on two molecules with chemicals as the input signals in 2000.5a Molecular half-adders based on photoisomerization processes with light as the only input signals have been recently described.5b,c,e,h We have also recently reported a molecule-based half-adder, by making use of the multistate photochromic spiropyran in the presence of Fe³⁺ under light irradiation.5i Nevertheless, study of the molecular half-adder is still at its early stage. Rational design and development of new molecular half-adders with resettable character based on rather simple and easily accessible molecules still remain challenging. Herein, we report a new redoxresettable molecule-based half-adder with tetrathiafulvalene (TTF), a rather simple, commercially available, and easily derivable molecule in terms of chemical structure but possessing unique electronic properties, with electric energy (electrochemical oxidation) and chemical oxidant as input signals and

absorbance as output signals. To the best of our knowledge, this is the first time employing tetrathiafulvalene to mimic the performance of a molecule-based half-adder showing reset capability.

TTF and its derivatives have been intensively studied as organic conducting materials.6 The unique feature of TTF (and its derivatives) is that it can be reversibly transformed into the radical cation TTF⁺ and dication TTF²⁺ through either chemical or electrochemical oxidations at easily accessible potentials (Figure 1). By making use of this feature, functional molecules and supramolecules containing TTF units were studied for molecular switches, 7 logic gates, 8 sensors, 9 and machines. 10 Another notable feature of TTF is that each species of the three states of TTF, TTF⁺, and TTF²⁺ shows a distinct absorption spectrum (Figure 2). As will be discussed below, the manner of the absorption spectral changes in association with the interconversion among TTF, TTF++, and TTF2+ mimics the function of a half-adder. Because both TTF*+ and TTF2+ can be reduced to the neutral state of TTF, this new molecule-based half-adder shows reset capability.

2. Experimental Section

TTF was purchased from Aldrich and NOPF₆ from Alfa and used directly without further purification. CH₃CN (HPLC grade) was used as the solvent, which was distilled over CaH₂ prior to use. Absorption spectra were recorded using a Jasco V-570 spectrophotometer. Cyclic voltammetry (CV) and electrochemical experiments were performed with an EG&G 283 electrochemical working station.

Electrochemical experiments were carried out in a standard three-electrode cell, containing Pt working and counter electrodes and Ag/AgCl reference electrode with $n\text{-Bu}_4\text{NPF}_6$ (0.1 M) as supporting electrolyte. For recording the CV data, the scan rate was 50 mV/S, and the concentration of the solution was 5.0×10^{-4} M in CH₃CN. Electrochemical oxidation (with Pt plate as the working electrode) lasted for 5.0 min, and reduction was carried out for 15.0 min.

Absorption spectra were recorded immediately after electrochemical and/or chemical oxidations. After addition of NOPF₆,

^{*} To whom correspondence should be addressed. E-mail: dqzhang@

iccas.ac.cn. Fax: 0086 10 62569564.

† Beijing National Laboratory of Molecular Sciences and Organic Solid Laboratory, Institute of Chemistry, Chinese Academy of Sciences.

[‡] Graduate School of the Chinese Academy of Sciences.

Figure 1. Illustration of the three states of TTF before and after oxidation/reduction (left) and cyclic voltammogram of TTF (right).

Figure 2. Absorption spectra (1.0 \times 10⁻⁴ M in dry CH₃CN, 298 K) of TTF (black), after addition of 1.2 equiv of NOPF₆ (red), after electrochemical oxidation at +0.65 V (vs Ag/AgCl) for 5.0 min (blue), after electrochemical oxidation at +0.65 V (vs Ag/AgCl) for 5.0 min, followed by addition of 1.2 equiv of NOPF₆ (green), and after electrochemical reduction at -0.1 V (vs Ag/AgCl) for 15.0 min following the above operation (cyan).

a subtle nitrogen gas was bubbled through the solution for 1.0 min to remove the generated gas.

3. Results and Discussion

TTF exhibits two reversible one-electron oxidation processes, corresponding to TTF/ TTF++ (at +0.42 V vs Ag/AgCl) and TTF^{•+}/TTF²⁺ (at +0.81 V vs Ag/AgCl) redox reactions, respectively (Figure 1, right). Thus, the transformation of TTF into TTF*+ and TTF2+ can be achieved by electrochemical oxidations. Alternatively, the reaction of TTF with stoichiometric amounts of suitable oxidants can also lead to the formation of TTF⁺ and TTF²⁺. In experiments, TTF can be transformed into TTF⁺ by either application of an oxidation potential at +0.65 V (vs Ag/AgCl) or reaction with the stoichiometric amount of oxidants such as NOPF₆, and the formation of TTF2+ can be realized by sequential oxidation of TTF through the application of an oxidation potential and then reaction with the stoichiometric amount of oxidant. NOPF₆ is chosen as the oxidant, because the gaseous product generated after its reaction with TTF can be easily removed from the solution. 11 Furthermore, both TTF*+ and TTF2+ can be reduced to the neutral TTF after applying a reduction potential (at -0.10V vs Ag/AgCl). This will prevent the accumulation of chemical wastes, leading to a resettable molecule-based half-adder as will be discussed below.¹²

TTF shows a strong absorption band at 305 nm and a small shoulder around 365 nm, as shown in Figure 2, where the absorption spectrum of TTF (1.0 \times 10⁻⁴ M in dry CH₃CN) and those after chemical/electrochemical oxidations were displayed. After oxidation, either by applying an oxidation potential at +0.65 V (vs Ag/AgCl) or by 1.2 equiv of NOPF₆, new absorption bands at about 435 and 585 nm appeared, and the absorption at 305 nm (due to neutral TTF) decreased, indicating the transformation of TTF into TTF*+ according to previous studies. 13 The solution generated by electrochemical oxidation shows relatively weak absorptions compared to that produced by oxidation with NOPF₆. This is likely due to the incomplete oxidation of TTF molecules by electrochemical way under this condition.¹⁴ However, this will not affect the interpretation of the absorption spectral changes of TTF upon electrochemical oxidation and reaction with NOPF₆ by applying the Boolean logic convention as will be discussed below. Addition of 1.2 equiv of NOPF₆ to the TTF solution that had been electrochemically oxidized for 5.0 min led to the emergence of the typical absorption of TTF²⁺ centered at 350 nm, and concomitantly, almost complete disappearance of the absorption bands attributed to TTF.+. This is consistent with the formation of TTF²⁺ from neutral TTF by first electrochemical oxidation followed by chemical oxidation with NOPF₆. The absorption spectrum of the solution was almost overlapped with that of the original TTF solution by the application of a reduction potential at -0.1 V (vs Ag/AgCl) to the oxidized solution for 15.0 min, indicating the reduction of TTF²⁺ to the neutral TTF (see Figure 2). Further oxidation resulted in almost the same absorption spectral variations. The interconversion among TTF, TTF^{•+}, and TTF²⁺ upon electrochemical and chemical oxidations followed by electrochemical reduction can be repeated for at least four cycles.

The corresponding absorption spectra of TTF at different concentrations were also measured. As shown in Supporting Information Figure S1 ([TTF] = 5.0×10^{-5} M) and Figure S3 ([TTF] = 2.5×10^{-4} M), similar absorption spectral changes occurred, indicating the transformation of TTF into TTF.+ and TTF²⁺ under similar chemical and electrochemical oxidations. As expected, the intensities for the absorption bands were dependent on the TTF concentrations.

The interconversion among TTF, TTF^{•+}, and TTF²⁺ in response to electrochemical oxidation (at +0.65 V vs Ag/AgCl) and chemical oxidation with NOPF₆ can be represented by binary logic (Figure 3). The application of an oxidation potential (at +0.65 V vs Ag/AgCl) and addition of 1.2 equiv of NOPF₆ can be regarded as two input signals, I1 and I2, respectively. The presence of TTF, TTF*+, and TTF²⁺ in the solution can be characterized by the corresponding typical absorption bands. The absorptions at 350 nm (due to TTF²⁺) and 435 nm (due to TTF•+) can be considered as two outputs, O1 and O2, respectively: O1 = 0 when the absorbance at 350 nm is low (<0.6); O1 = 1 when the absorbance at 350 nm is high (>0.6);

Figure 3. Illustration of the construction of the AND (*O*1) and XOR (*O*2) gates by detecting the absorption at 350 nm (*O*1) and 435 nm (*O*2) under the actions of two input signals: *I*1, electrochemical oxidation at +0.65 V (vs Ag/AgCl) for 5.0 min.; *I*2, addition of 1.2 equiv of NOPF₆. The following convention is followed: If the absorbances at 350 nm (*O*1) and 435 nm (*O*2) are higher than 0.6 (represented by the dashed line), the output signals (*O*1 or *O*2) are 1; otherwise, they are 0 for both "AND" and "XOR" gates.

O2 = 0 when the absorbance at 435 nm is low (<0.6); O2 = 1 when the absorbance at 435 nm is high (>0.6). As mentioned above, only under the combined actions of electrochemical and chemical oxidations, namely, I1 = 1 and I2 = 1, is the output signal O1 equal to 1. Otherwise, O1 is 0.15 Therefore, the absorption change at 350 nm upon external inputs, I1 and I2, can be interpreted as an "AND" logic gate.

On the other hand, electrochemical or chemical oxidations alone led to the generation of TTF* showing strong absorption at 435 nm. Namely, if either I1 = 1 and I2 = 0 or I1 = 0 and I2 = 1, O2 = 1 in the binary logic convention. The original TTF solution (without electrochemical and chemical oxidations, namely, I1 = 0 and I2 = 0) does not show absorption at 435 nm, and thus, O2 = 0. Interestingly, under the combined electrochemical oxidation at +0.65 V (vs Ag/AgCl) and chemical oxidation with NOPF6, TTF was converted to TTF2+, which shows weak absorption at 435 nm (O2 = 0). Consequently, the manner of the absorption changes at 435 nm in response to electrochemical oxidation (I1) and chemical oxidation (I2) mimics the performance of an "XOR" gate.

As discussed above, similar absorption spectral changes were also observed for TTF solutions of different concentrations (see Supporting Information Figures S1 and S3). Therefore, the variation of the absorbances at 350 nm (O1) and 435 nm (O2) upon electrochemical oxidation (I1) at +0.65 V (vs Ag/AgCl) and chemical oxidation (I2) with NOPF₆ will also mimic the performance of "AND" and "XOR" gates, respectively (see Supporting Information Figures S2 and S4). However, the threshold values for absorbances at 350 nm (O1) and 435 nm (O2) were dependent on the TTF concentration; for instance, they were defined as 0.4 and 1.5 for TTF solutions with concentrations of 5.0×10^{-5} M and 2.5×10^{-4} M, respectively (see Figures S2 and S4).

The "AND" and "XOR" gates mentioned above were based on the entity of a single molecule of TTF under the same inputs (electrochemical oxidation, *I*1; chemical oxidation, *I*2), and thus, the "AND" and "XOR" gates can be "operated" in parallel. Therefore, the absorption spectral changes observed for the solution of TTF, due to the interconversion among TTF, TTF*+, and TTF²⁺ upon electrochemical and chemical oxidations (see above), mimic the function of a half-adder represented by conventional electronic symbols in Figure 4. As illustrated in

<i>I</i> 1 (+0.65 V)	<i>I</i> 2 (NOPF ₆)	O1 (AND) (carry digit)	O2 (XOR) (sum digit)	Half-adder (added number)
1	0	0 (low, <0.6)	1 (high, >0.6)	01
0	1	0 (low, <0.6)	1 (high, >0.6)	01
1	1	1 (high, >0.6)	0 (low, <0.6)	10

Figure 4. Truth table (top) and schematic representation (bottom) of the 2-input logic half-adder circuit.

the truth table, the first binary number is coded for by the presence (1) or absence (0) of electrochemical oxidation input signals (I1), and the second binary number is coded for by the presence (1) or absence (0) of chemical oxidation (I2). The sum digit is coded for by the absorption variation at 435 nm (O2) when high (1) or low (0). The carry digit is coded for by the absorbance at 350 nm (O1) when high (1) or low (0). The table demonstrates the binary additions: 0+0=00, 0+1=01, 1+0=01, and 1+1=10.

It is anticipated that the molecule-based half-adder can also be established with TTF derivatives in a similar manner. According to previous studies, ^{6,7e,11} the interconversion among TTF derivatives and the corresponding radical cations and dications can be achieved upon electrochemical and chemical oxidations in the same manner as for TTF. Although the radical cations and dications of TTF derivatives show different absorption spectra from those of TTF, similar absorption spectral variations should be observed in response to electrochemical and chemical oxidations. Thus, the molecule-based half-adder can be also established with TTF derivatives.

Finally, it should be noted that this molecule-based half-adder with TTF works in solution, and the input signals are more complicated because of the use of two types of stimulation (chemical and electrochemical oxidations).

4. Conclusions

The corresponding absorption spectral changes in association with the interconversion among TTF, TTF^{•+}, and TTF²⁺ upon electrochemical and chemical oxidations (Figure 1) mimic the function of a half-adder. Because TTF derivatives show similar absorption spectral variation under similar conditions, the molecule-based half-adder can also be established with TTF derivatives. In comparison with the reported examples of molecular half-adders, this molecule-based half-adder has at least the following distinct features: (1) It is based on the electroactive TTF molecule, which has been extensively studied and is easily derivable. Thus, it is possible to link external stimuliresponsive groups to TTF and then integrate more complex logic functions on a single molecule through rational molecular design. (2) It displays reset capability because both the radical cations and dications of TTF and its derivatives can be reduced to neutral TTF by applying a suitable reduction potential to the solution.

For the construction of complex molecular logic gates, finding rather simple, easily available, and derivable molecules is an important step for the future application of this topic. The present studies not only provide a new example of molecule-based halfadder but also add new merits to the already enriched chemistry of TTF.

Supporting Information Available: Absorption spectra of TTF solutions in CH₃CN with concentrations of 5.0×10^{-5} M and 2.5×10^{-4} M before and after chemical and/or electrochemical oxidation, illustration of the construction of the AND (*O*1) and XOR (*O*2) gates based on the absorption spectral changes of TTF solutions with concentrations of 5.0×10^{-5} M and 2.5×10^{-4} M. This material is available free of charge via the Internet at http://pubs.acs.org.

Acknowledgment. The present research was financially supported by NSFC, Chinese Academy of Sciences, and State Key Basic Research Program. D.-Q. Zhang thanks National Science Fund for Distinguished Young Scholars. The authors also thank the anonymous reviewer for the critical comments and suggestions which enabled us to improve the manuscript greatly.

References and Notes

- (1) (a) de Silva, A. P.; Gunaratne, H. Q. N.; Gunnlaugsson, T.; Huxley, A. J. M.; McCoy, C. P.; Rademacher, J. T.; Rice, T. E. *Chem. Rev.* **1997**, 97, 1515. (b) Callan, J. F.; de Silva, A. P.; Magri, D. C. *Tetrahedron* **2005**, 61, 8551. (c) Raymo, F. M.; Tomasulo, M. *Chem. Soc. Rev.* **2005**, 34, 327.
- (2) Guyton, A. C.; Hall, J. E. *Human Physiology and Mechanism of Disease*; W. B. Saunders Company: Philadelphia, 1997.
- (3) (a) Brown, G. J.; de Silva, A. P.; Pagliari, S. Chem. Commun. 2002, 2461. (b) de Silva, A. P.; McClenaghan, N. D. Chem.—Eur. J. 2004, 10, 574. (c) de Silva, A. P. Nat. Mater. 2005, 4, 15. (d) Raymo, F. M. Adv. Mater. 2002, 14, 401. (e) Steinitz, D.; Remacle, F.; Levine, R. D. ChemPhysChem 2002, 3, 43. (f) Balzani, V.; Credi, A.; Venturi, M. Chem.—Eur. J. 2002, 8, 5534. (g) Balzani, V.; Venturi, M.; Credi, A. ChemPhysChem 2003, 4, 49. (h) Baron, R.; Lioubashevski, O.; Katz, E.; Niazov, T.; Willner, I. Angew. Chem., Int. Ed. 2006, 45, 1572. (i) Weizman, Y.; Elnathan, R.; Lioubashevski, O.; Willner, I. J. Am. Chem. Soc. 2005, 127, 12666. (j) Baron, R.; Lioubashevski, O.; Katz, E.; Niazov, T.; Willner, I. Org. Biomol. Chem. 2006, 4, 989. (k) Zhou, Y.; Zhang, D.; Zhang, Y.; Zhu, D. J. Org. Chem. 2005, 70, 6164. (l) Guo, X.; Zhang, D.; Zhu, D. Adv. Mater. 2004, 16 (2), 125. (m) Wang, H.; Zhang, D.; Guo, X.; Zhu, L.; Shuai, Z.; Zhu, D. Chem. Commun. 2004, 670.
- (4) de Silva, A. P.; Gunaratne, H. Q. N.; McCoy, C. P. Nature (London) 1993, 364, 42.
- (5) (a) de Silva, A. P.; McClenaghan, N. D. J. Am. Chem. Soc. 2000, 122, 3965. (b) Remacle, F.; Speiser, S.; Levine, R. D. J. Phys. Chem. B 2001, 105, 5589. (c) Remacle, F.; Weinkauf, R.; Levine, R. D. J. Phys. Chem. A 2006, 110, 177. (d) Stojanovic, M. N.; Stefanovic, D. J. Am. Chem. Soc. 2003, 125, 6673. (e) Andréasson, J.; Kodis, G.; Terazono, Y.; Liddell, P. A.; Bandyopadhyay, S.; Mitchell, R. H.; Moore, T. A.; Moore, A. L.; Gust, D. J. Am. Chem. Soc. 2004, 126, 15926. (f) Margulies, D.; Melman,

- G.; Felder, C. E.; Arad-Yellin, R.; Shanzer, A. *J. Am. Chem. Soc.* **2004**, *126*, 15400. (g) Margulies, D.; Melman, G.; Shanzer, A. *Nat. Mater.* **2005**, 4, 768. (h) Qu, D.-H.; Wang, Q.-C.; Tian, H. *Angew. Chem., Int. Ed.* **2005**, 44, 5296. (i) Guo, X.; Zhang, D.; Zhang, G.; Zhu, D. *J. Phys. Chem. B* **2004**, *108*, 11942.
- (6) (a) Special issue on Molecular Conductors. Chem. Rev. 2004, 104, 4887.
 (b) Nielsen, M. B.; Lomholt, C.; Becher, J. Chem. Soc. Rev. 2000, 29, 153.
 (c) Bryce, M. R. J. Mater. Chem. 2000, 10, 589.
 (d) Segura, J. L.; Martín, N. Angew. Chem., Int. Ed. 2001, 40, 1372.
- (7) See for examples: (a) Li, H.; Jeppesen, J. O.; Levillain, E.; Becher, J. Chem. Commun. 2003, 846. (b) Liu, Y.; Flood, A. H.; Stoddart, J. F. J. Am. Chem. Soc. 2004, 126, 9150. (c) Leroy-Lhez, S.; Baffreau, J.; Perrin, L.; Levillain, E.; Allain, M.; Blesa, M. J.; Hudhomme, P. J. Org. Chem. 2005, 70, 6313. (d) Zhang, G.; Zhang, D.; Guo, X.; Zhu, D. Org. Lett. 2004, 6, 1209. (e) Zhou, Y.; Zhang, D.; Zhu, L.; Shuai, Z.; Zhu, D. J. Org. Chem. 2006, 71, 2123.
- (8) Asakawa, M.; Ashton, P. R.; Balzani, V.; Credi, A.; Mattersteig, G.; Matthews, O. A.; Montalti, M.; Spencer, N.; Stoddart, J. F.; Venturi, M. *Chem.—Eur. J.* **1997**, *3*, 1992.
- (9) See for examples: (a) Le Derf, F.; Levillain, E.; Trippé, G.; Gorgues, A.; Sallé, M.; Sebastían, R. M.; Caminade, A. M.; Majoral, J. P. Angew. Chem., Int. Ed. 2001, 40, 224. (b) Trippé, G.; Levillain, E.; Le Derf, F.; Gorgues, A.; Sallé, M.; Jeppesen, J. O.; Nielsen, K.; Becher, J. Org. Lett. 2002, 4, 2461. (c) Lyskawa, J.; Le Derf, F.; Levillain, E.; Mazeri, M.; Sallé, M.; Dubois, L.; Viel, P.; Bureau, C.; Palacin, S. J. Am. Chem. Soc. 2004, 126, 12194. (d) Nielsen, K. A.; Cho, W.-S.; Jeppesen, J. O.; Lynch, V. M.; Becher, J.; Sessler, J. L. J. Am. Chem. Soc. 2004, 126, 16296. (e) Nielsen, K. A.; Cho, W.-S.; Lyskawa, J.; Levillain, E.; Lynch, V. M.; Sessler, J. L.; Jeppesen, J. O. J. Am. Chem. Soc. 2006, 128, 2444. (f) Blesa, M. J.; Zhao, B.-T.; Allain, M.; Le Derf, F.; Sallé, M. Chem.—Eur. J. 2006, 12, 1906. (g) Li, X.; Zhang, G.; Ma, H.; Zhang, D.; Li, J.; Zhu, D. J. Am. Chem. Soc. 2004, 126, 11543. (h) Zhang, G.; Zhang, D.; Yin, S.; Yang, X.; Shuai, Z.; Zhu, D. Chem. Commun. 2005, 2161. (i) Wang, Z.; Zhang, D.; Zhu, D. J. Org. Chem. 2005, 70, 5729.
- (10) See for recent reviews: (a) Balzani, V.; Credi, A.; Raymo, F. M.; Stoddart, J. F. *Angew. Chem., Int. Ed.* **2000**, *39*, 3348. (b) Pease, A. R.; Jeppesen, J. O.; Stoddart, J. F.; Luo, Y.; Collier, C. P.; Heath, J. R. *Acc. Chem. Res.* **2001**, *34*, 433. (c) Jeppeson, J. O.; Behcer, J. *Eur. J. Org. Chem.* **2003**, 3245.
- (11) Spanggaard, H.; Prehn, J.; Nielsen, M. B.; Levillain, E.; Allain, M.; Becher, J. J. Am. Chem. Soc. **2000**, 122, 9486.
- (12) After performing one cycle for the half-adder, 1 equiv of Ag^+ (from Ag electrode) and PF_6^- (from NOPF₆) remained in the solution. They could function as the supporting electrolyte and should have little effect on the following cycles, since high concentration (0.1 M) of $n\text{-Bu}_4\text{NPF}_6$ was employed as the initial supporting electrolyte in the solution. In fact, the realization of the reset capability of our half-adder is at the price of the gentle wasting of the Ag electrode.
- (13) Ashton, P. R.; Balzani, V.; Becher, J.; Credi, A.; Fyfe, M. C. T.; Mattersteig, G.; Menzer, S.; Nielsen, M. B.; Raymo, F. M.; Stoddart, J. F.; Venturi, M.; Williams, D. J. J. Am. Chem. Soc. 1999, 121, 3951.
- (14) This is probably because the electrochemical oxidation was carried out for just 5.0 min, and longer reaction time may be needed for the complete oxidation of TTF molecules in the solution under this condition.
- (15) It should be pointed out that the sequence of imposing input signals is first *I*1 and then *I*2 and cannot be converted for the realization of the "AND" gate.