
ΗΥ220
Εργαστήριο Ψηφιακών 

Κυκλωμάτων

Εαρινό Εξάμηνο 

2026

Λογικές Πύλες, Στοιχεία Μνήμης, 
Συνδυαστική Λογική και Κυματομορφές

ΗΥ220 - Βασίλης Παπαευσταθίου 1


ΗΥ220 - Βασίλης Παπαευσταθίου 2

Τα βασικά της Ψηφιακής Σχεδίασης

• Λογικές Πύλες
⎻ AND, OR, NOT, NAND, NOR, XOR, XNOR

• Στοιχεία μνήμης
⎻ Μανταλωτής RS, Μανταλωτής D,

⎻ Ακμοπυροδότητο D Flip-Flop

• Συνδυαστική Λογική

• Απλή Λογική με Ρολόι

• Κυματομορφές


ΗΥ220 - Βασίλης Παπαευσταθίου 3

Πύλη ΚΑΙ (AND)

• Πύλη ΚΑΙ (AND)
⎻ Z = AB  ή   Z = A· B

• Πίνακας Αληθείας (Truth Table)

A

B

Z

A

C

Z
B

A B Z

0 0 0

0 1 0

1 0 0

1 1 1

Πύλη AND 2 εισόδων

Πύλη AND 3 εισόδων


ΗΥ220 - Βασίλης Παπαευσταθίου 4

Πύλη Ή (OR)

• Πύλη ‘Η (OR)
⎻ Z = A+B

• Πίνακας Αληθείας

A B Z

0 0 0

0 1 1

1 0 1

1 1 1

Πύλη OR 2 εισόδων

Πύλη OR 3 εισόδων

A

B

Z

A
B

Z

C


ΗΥ220 - Βασίλης Παπαευσταθίου 5

Πύλη ΟΧΙ (ΝΟΤ)

• Πύλη ΟΧΙ (NOT) ή 
Αντιστροφέας (Inverter)
⎻ Z = A’

• Πίνακας Αληθείας

A Z

0 1

1 0

A
Z


ΗΥ220 - Βασίλης Παπαευσταθίου 6

Πύλη ΟΧΙ-ΚΑΙ (NAND)

• Πύλη ΟΧΙ-ΚΑΙ (NAND)
⎻ Z = (AB)’

• Πίνακας Αληθείας

A B Z

0 0 1

0 1 1

1 0 1

1 1 0

Πύλη NAND 2 εισόδων

Πύλη NAND 3 εισόδων

A

B

Z

A

C

Z
B


ΗΥ220 - Βασίλης Παπαευσταθίου 7

Πύλη ΟΥΤΕ (NOR)

• Πύλη ΟΥΤΕ (NOR)
⎻ Z = (A+B)’

• Πίνακας Αληθείας

A B Z

0 0 1

0 1 0

1 0 0

1 1 0

Πύλη NOR 2 εισόδων

Πύλη NOR 3 εισόδων

A

B

Z

A
B

Z

C


ΗΥ220 - Βασίλης Παπαευσταθίου 8

Πύλη Αποκλειστικού-Ή (XOR)

• Πύλη Αποκλειστικού-‘Η (XOR –
Exclusive OR)
⎻ Z = AB = AB’ + A’B

• Πίνακας Αληθείας

A B Z

0 0 0

0 1 1

1 0 1

1 1 0

Πύλη XOR 2 εισόδων

Πύλη XOR 3 εισόδων

A

B

Z

A
B

Z

C


ΗΥ220 - Βασίλης Παπαευσταθίου 9

Πύλη Αποκλειστικού-ΟΥΤΕ (XNOR)

• Πύλη Αποκλειστικού-ΟΥΤΕ 
(XNOR – Exclusive NOR) ή 
Πύλη Ισότητας
⎻ Z = AB = AB + A’B’

• Πίνακας Αληθείας

A B Z

0 0 1

0 1 0

1 0 0

1 1 1

Πύλη XNOR 2 εισόδων

Πύλη XNOR 3 εισόδων

A
B

Z

C

A

B

Z


ΗΥ220 - Βασίλης Παπαευσταθίου 10

Μανταλωτής RS (RS Latch)

• Στοιχείο μνήμης (Flip-Flop) – Latch

• Set and Reset inputs

• Πίνακας Αληθείας

S

R

Q

Q’

S R Q Q’

0 1 0 1

1 0 1 0

0 0 Qt-1 Q’t-1

1 1 ? ?


ΗΥ220 - Βασίλης Παπαευσταθίου 11

Μανταλωτής D (D Latch)

• Στοιχείο μνήμης (Flip-Flop) – Latch

• Data and Load inputs

• Πίνακας Αληθείας

D

(Load)

Q

Q’

D Ld Q Q’

0 0 Qt-1 Q’t-1

0 1 0 1

1 0 Qt-1 Q’t-1

1 1 1 0

(Data)

Ld


ΗΥ220 - Βασίλης Παπαευσταθίου 12

Ακμοπυροδότητο D Flip-Flop

• Στοιχείο μνήμης (Flip Flop) – D Flip Flop
⎻ Master – Slave Latches Εσωτερικά
⎻ Ακμοπυροδότητο (edge-triggered)
⎻ Το πιο ευρέως χρησιμοποιούμενο

• Data and Clock inputs

• Αποθηκεύει την τιμή του D μόνο κατά την 
ακμή του ρολογιού (συνήθως τη θετική)

• Qt+1= Dt

• Απαιτεί χρόνο αποκατάστασης (Setup) και 
συγκράτησης (Hold) των δεδομένων εισόδου

D

Clk

Q

(Clock)

Η λέξη Flip-Flop είναι 

ταυτισμένη με το  

ακμοπυροδότητο D Flip-Flop


ΗΥ220 - Βασίλης Παπαευσταθίου 13

Περιορισμοί Setup και Hold

• Η είσοδος D πρέπει να μείνει σταθερή τουλάχιστον για χρόνο Tsu (setup time) 
πριν την ακμή του ρολογιού και τουλάχιστον Thd (hold time) μετά την ακμή.

• Η έξοδος Q αλλάζει λίγο μετά την ακμή του ρολογιού (Τc2q)

• Αναλυτικότερα για το D Flip-Flop σε επόμενες διαλέξεις

D

Q

Clk

A

A

B

B

Tsu Thd

Tc2q


ΗΥ220 - Βασίλης Παπαευσταθίου 14

Συνδυαστική Λογική (Combinational Logic)

• Οι έξοδοι εξαρτώνται μόνο από τις τρέχουσες εισόδους

• Δεν περιέχουν στοιχεία μνήμης (flip-flops)

• Χρησιμοποιούνται κυρίως οι βασικές λογικές πύλες που είδαμε 
(AND, OR, NOT, NAND, XOR κτλ) και συνδέονται μεταξύ τους 
με καλώδια.

• Οι πύλες και τα καλώδια έχουν χρονική καθυστέρηση
⎻ Στην τεχνολογία CMOS τα υλικά και τα καλώδια έχουν αντιστάσεις και 

χωρητικότητες


ΗΥ220 - Βασίλης Παπαευσταθίου 15

Παράδειγμα Συνδυαστικής Λογικής

• 2 πύλες AND, 1 OR και 1 
αντιστροφέας
⎻ Z = AB + B’C

• Σας θυμίζει τίποτα ?

• Ένας απλός πολυπλέκτης

Α

Β

C

Z

C

A

B

Z0

1


ΗΥ220 - Βασίλης Παπαευσταθίου 16

Οι πύλες έχουν καθυστέρηση !!!

• Έστω καθυστερήσεις: Tand = 2ns και Tor = 1ns
⎻ έστω ότι τα καλώδια δεν έχουν καθυστέρηση

• 3 μονοπάτια (paths) προς την έξοδο:
⎻ A ➔ Z,  ( 1 ns )

⎻ B ➔ tmp ➔ Z ( 3 ns )

⎻ C ➔ tmp ➔ Z ( 3 ns )

• Η συμπεριφορά του κυκλώματος φαίνεται στις κυματομορφές (waveforms)

Α
Β
C

Z

tmp

0 5 10 15 20 25

Α

Β

C

Z

tmp

ns


ΗΥ220 - Βασίλης Παπαευσταθίου 17

Απλή Λογική με ρολόι

• Tclk = 10 ns

• Τand = 2 ns, Tor = 1 ns

• Tc2q = 2 ns, Tsu = 1 ns, Thd = 0.5 ns

• Ικανοποιούνται οι περιορισμοί 
Setup και Hold του Flip-Flop ?

Α
Β
C

Z Q

Clk

0 5 10 15 20 25

Α

Β

C

Z

Q

ns

Clk

ΟΚ Παραβίαση

Άγνωστη Τιμή


