

UNIDAD 2: ELECTRÓNICA DIGITAL

2.1. Señales analógicas y digitales

Señales analógicas son aquellas que pueden variar de una forma progresiva o gradual sobre un intervalo continuo: Ejemplo: luz, temperatura, presión, etc.

Señal digital: En los sistemas digitales no importa cuanta corriente o tensión existe.

Solo interesa saber si hay corriente o tensión, o no la hay.

En un sistema electrónico digital la información solo puede adoptar dos valores 1 o 0 estados que se denominan lógicos.

Unidad 2: Electrónica digital

Estos valores 1,0 se suelen conocer como conexión-desconexión, alto-bajo, on-off, high-low.

Las señales eléctricas digitales solo pueden obtener los valores 0 ó 1.

2.2. Sistema binario.

En el sistema binario solamente existen dos símbolos distintos: el 1 y el 0. A una información que sólo puede tomar como valores 0 y 1 se la denomina bit y forma la unidad básica de información.

Este sistema facilita el trabajo con todo tipo de máquinas electrónicas. Este sistema de trabajo es el que usan las calculadoras, ordenadores, etc.

Paso de decimal a binario

Para pasar de decimal a binario, debemos empezar a dividir el número por dos. Los cocientes obtenidos se van dividiendo sucesivamente por dos, hasta obtener de dividendo 1. El número buscado está formado por el último cociente y los restos sucesivos.

Paso de binario a decimal

Para pasar de binario a decimal, resulta más cómodo aprovechar los pesos que tiene cada bit. Entenderemos por peso el valor que se da a cada bit según su posición.

Así el primer bit vale $2^0=1$, el segundo $2^1=2$, el tercero $2^2=4$, el cuarto $2^3=8$, etc.

Ejemplo: Pasa 110011 a decimal

$$2^5 \cdot 1 + 2^4 \cdot 1 + 2^3 \cdot 0 + 2^2 \cdot 0 + 2^1 \cdot 1 + 2^0 \cdot 1 = 32 + 16 + 2 + 1 = 51$$

Suma en binario

Para sumar en binario debemos de tener en cuenta lo siguiente: $0+0=0$, $0+1=1+0=1$, $1+1=0$ y llevamos 1

2.3. Álgebra de Boole

Propiedad conmutativa

El orden de las variables en la suma no afecta al resultado final

- 1) $A+B=B+A$
- 2) $AB=BA$

Propiedad distributiva

$$A+BC=(A+B)(A+C)$$

A	B	C	$A+BC$	$(A+B)(A+C)$
0	0	0	0	0
0	0	1	0	0
0	1	0	0	0
0	1	1	1	1
1	0	0	1	1
1	0	1	1	1
1	1	0	1	1
1	1	1	1	1

$$A(B+C)=AB+AC$$

A	B	C	$A(B+C)$	$AB+AC$
0	0	0	0	0
0	0	1	0	0
0	1	0	0	0
0	1	1	0	0

Unidad 2: Electrónica digital

1	0	0	0	0
1	0	1	0	0
1	1	0	1	1
1	1	1	1	1

Propiedad asociativa

$$A+(B+C)=(A+B)+C$$

$$A(BC)=(AB)C$$

LEYES Y POSTULADOS

Ley de identidad

En álgebra de Boole existen elementos neutros. El 0 es el elemento neutro para la suma y el 1 lo es para el producto. La expresión de esta ley en ecuaciones es:

$$0+A=A$$

$$1.A=A$$

También se cumple que:

$$A+1=1$$

$$A.0=0$$

$$A.A=A$$

$$A+A=A$$

Ley de complementación

Para todo elemento A, existe un elemento \bar{A} que cumple:

$$A + \bar{A} = 1$$

$$A.\bar{A} = 0$$

El elemento \bar{A} se le llama complemento de A o también A negada.

Unidad 2: Electrónica digital

Ley de involución

Esta ley es una de las más importantes del álgebra de Boole por su aplicación práctica :

Al negar una expresión dos veces, se vuelve a obtener la expresión original:

$$\overline{\overline{A}} = A$$

Esta ley es válida para cualquier número par de inversiones

TEOREMAS

Teorema nº 1 (ley de absorción)

Esta ley esta basada en la operación de sacar factor común y se expresa como

$$A+AB=A$$

Demostración:

$$A+AB=A(1+B)=A \cdot 1=A$$

Teorema nº 2

$$\overline{A}B + AB = A$$

Demostración:

$$A(\overline{B} + B) = A \cdot 1 = A$$

Teorema nº 3

$$A + \overline{A}B = A + B$$

Demostración:

$$A + \overline{A}B = (A + \overline{A})(A + B) = 1(A + B) = A + B$$

Unidad 2: Electrónica digital

2.4 PUERTAS LÓGICAS

Función lógica

Una función lógica es una combinación de operaciones lógicas aplicada sobre variables que solo pueden tomar los valores 0 ó 1

Las operaciones lógicas fundamentales son la suma, el producto y la inversión.

Ej: $F=AB+AC$

Tabla de la verdad

Una tabla de la verdad representa de forma ordenada todos los valores posibles de entrada y la salida que se obtiene para cada una de ellas.

Así para N variables el n° de combinaciones existentes será de 2^N . Para tres variables tendremos $2^3 = 8$ combinaciones distintas.

Función OR o suma lógica

La suma lógica se representa mediante el signo +. La función OR se define como $F=A+B$. La función OR valdrá 1 cuando al menos una de las variables de entrada valga 1.

Su símbolo y tabla de la verdad es:

Función AND o producto lógico

El producto lógico también llamado Y o AND se representa con el símbolo "·" al igual que el producto aritmético. La operación producto de dos variables se define de la siguiente forma $F=A.B$

La función AND vale 1 cuando todas las variables de entrada valgan 1.

Su símbolo y tabla de la verdad es:

Unidad 2: Electrónica digital

Función NOT o inversión

La función NOT también llamada negación, inversión y complementación, se representa mediante el signo $\bar{\quad}$ colocado encima de la variable. \bar{A} es la negación de la variable A.

La función NOT da como resultado el inverso del estado de la variable. Si A vale 1, \bar{A} vale 0 y viceversa.

Su símbolo y tabla de la verdad es:

Función NOR

La función NOR se obtiene con una puerta OR y una NOT, para una función NOR de dos entradas A y B la función es $F = \overline{A + B}$

Hay que destacar que no es lo mismo que $F = \bar{A} + \bar{B}$

Su símbolo y tabla de la verdad es:

Unidad 2: Electrónica digital

Función NAND

Equivale a una función AND y a una NOT, su función es $F = \overline{A * B}$

Hay que destacar que no es lo mismo que $F = \overline{A} * \overline{B}$

Función EXOR

Se denomina función OR exclusiva, es decir la salida solo se activa si son 1 alguna de las variables de entrada pero no todas.

Se representa por $F = A \oplus B = \overline{A}B + A\overline{B}$

Unidad 2: Electrónica digital

2.6. Problemas de Electrónica digital

- 1) Simplifica las siguientes funciones y dibuja el circuito y la tabla de la verdad que corresponde a las siguientes funciones simplificadas:

a) $\overline{A}BD + A\overline{B}D$

b) $ACD + \overline{A}BCD$

c) $\overline{A}C + ABC$

d) $ABC + ABC\overline{C} + A\overline{B}C$

- 2) El circuito de la figura no es el más simple posible: Obtén la función de salida y su tabla de la verdad. Simplifica la función de salida, dibuja el circuito que corresponde a la función simplificada y realiza su tabla de la verdad. Comprueba que las tablas de la verdad coinciden.

- 3) Una lámpara de incandescencia debe de poder gobernarse mediante dos pulsadores A y B, de acuerdo a las siguientes condiciones:

A y B en reposo lámpara apagada

A accionado y B en reposo lámpara encendida

A en reposo y B accionado lámpara encendida

A y B accionados lámpara apagada

Hallar la tabla de la verdad y la función característica, simplificar dicha función y realizar el circuito con puertas lógicas.

Unidad 2: Electrónica digital

- 4) Un relé R para el accionamiento de un motor eléctrico está gobernado por la acción combinada de tres finales de carrera A, B y C. Para que el motor pueda entrar a funcionar, dichos finales de carrera deben reunir las siguientes condiciones:

1° A accionado, B y C en reposo

2° B y C accionados, A en reposo

3° C accionado, A y B en reposo

4° A y C accionados, B en reposo

Hallar la tabla de la verdad y la función característica, simplificar dicha función y realizar el circuito con puertas lógicas.

- 5) Mediante tres pulsadores A, B y C queremos resolver la puesta en marcha de dos motores M_1 y M_2 , según el siguiente programa:

<u>Pulsadores oprimidos</u>	<u>Motores en marcha</u>
Ninguno	Ninguno
A solamente	M_1
B solamente	M_1 y M_2
C solamente	M_2
A y C juntos	M_1

Hallar la tabla de la verdad y la función característica, simplificar dicha función y realizar el circuito con puertas lógicas.

- 6) Simplificar la función $S = A\overline{B}\overline{C} + ABC + A\overline{B}C$
- 7) Simplificar la función $L = A(\overline{A} + B) + (B + \overline{A})AB$
- 8) Simplificar la función $S = ABC + D + A + ED$

Unidad 2: Electrónica digital

- 9) El circuito de la figura no es el más simple posible: Obtén la función de salida y su tabla de la verdad. Simplifica la función de salida, dibuja el circuito que corresponde a la función simplificada y realiza su tabla de la verdad. Comprueba que las tablas de la verdad coinciden.

