DIGITAL LOGIC DESIGN LAB (EET1211)

LAB I: Introduction to different ICs and examine the operation of logic gates

Siksha 'O' Anusandhan (Deemed to be University), Bhubaneswar

Branch:	Section:	Subgroup No.:
Name	Registration No.	Signature

	N	Iarks:	_/10
Remarks:			

Teacher's Signature


I. Objective:

- 1. Investigation of the logic behaviour of various gates:
 - a) 7400 quadruple two-input NAND gates
 - b) 7402 quadruple two-input NOR gates
 - c) 7404 hex inverters
 - d) 7408 quadruple two-input AND gates
 - e) 7432 quadruple two-input OR gates
 - f) 7486 quadruple two-input XOR gates
- 2. Using a single 7400 IC, connect a circuit that produces
 - a) An inverter.
 - b) A two-input AND.
 - c) A two-input OR.
 - d) A two-input XOR.

II. Pre-lab:

- 1. Logic behaviour of Logic gates
 - a. Quad two-input NAND gates

A	В	F
0	0	
0	1	
1	0	
1	1	


b. Quad two-input NOR gates

A	В	F
0	0	
0	1	
1	0	
1	1	

14 13 12 11 10 9 8 Vcc Gnd 1 2 3 4 5 6 7 7402 Quad 2 input NOR Gates


c. Hex inverters

A	F
0	
1	


d. Quad two-input AND gates

Α	В	F
0	0	
0	1	
1	0	
1	1	


e. Quad two-input OR gates

Α	В	F
0	0	
0	1	
1	0	
1	1	


f. Quad two-input XOR gates

Α	В	F
0	0	
0	1	
1	0	
1	1	


2. Draw the circuit diagram & obtain truth tables for objective 2.

III. LAB:

Components Required:

Sl. No. Name of the Components Specification Quantity

Observation:

IV. CONCLUSION:

V. POST LAB:

- 1. What is the voltage range for operation of digital circuits?
- 2. What is the significance of ground and VCC connection?
- 3. Which gates are known as universal gates & why.