

Universal Gate - NAND

Digital Electronics

Universal Gate - NAND

This presentation will demonstrate

- The basic function of the NAND gate.
- How a NAND gate can be used to replace an AND gate, an OR gate, or an INVERTER gate.
- How a logic circuit implemented with **AOI** logic gates can be re-implemented using only **NAND** gates.
- That using a single gate type, in this case NAND, will reduce the number of integrated circuits (IC) required to implement a logic circuit.

NAND Logic

Less ICs = Less \$5

2

NAND Gate

Х	Υ	Z
0	0	1
0	1	1
1	0	1
1	1	0

NAND Gate as an Inverter Gate

NAND Gate as an AND Gate

Х	Υ	Z	
0	0	0	
0	1	0	5 AND 0
1	0	0	Equivalent to AND Gate
1	1	1	

NAND Gate as an OR Gate

Ů

NAND Gate Equivalent to AOI Gates

Process for NAND Implementation

- If starting from a logic expression, implement the design with AOI logic.
- In the AOI implementation, identify and replace every AND,OR, and INVERTER gate with its NAND equivalent.
- 3. Redraw the circuit.
- 4. Identify and eliminate any double inversions (i.e., back-to-back inverters).
- 5. Redraw the final circuit.

NAND Implementation

Example:

Design a NAND Logic Circuit that is equivalent to the AOI circuit shown below.

NAND Implementation Solution – Step 2

Identify and replace every AND,OR, and INVERTER gate with its

NAND Implementation Solution – Step 3

Redraw the circuit.

11

NAND Implementation Solution - Step 4

Identify and eliminate any double inversions.

12

14

NAND Implementation Solution - Step 5

Proof of Equivalence

AOI vs. NAND

IC Type	Gates	Gate / IC	# ICs
74LS00	4	4	1
	1		
	1		

15