Mata Kuliah :Sistem Digital

Rangkaian Kombinasional Terpadu


Abstract...


- Rangkaian kombinasional (dasar) yang sudah dibahas sebelumnya punya tingkat kerumitan tinggi.
- Rangkaian kombinasional terpadu dibuat dari rangkaian kombinasional dasar yang dikemas menjadi satu kesatuan.
- Penekanan hanya pada sifat input, output, dan fungsi saja


Multiplexer (MUX)

- Rangkaian logika dengan fungsi memilih data yang ada pada inputnya untuk disalurkan ke output dengan bantuan sinyal pemilih/sinyal kontrol
- Jumlah input MUX adalah 2ⁿ dengan n adalah jumlah bit sinyal pemilih

Simbol MUX


Cara Kerja


- MUX dapat diumpamakan seperti saklar, dalam hal ini pemindahan saklar dilakukan dengan memberikan sinyal pemilih (S).
- Pemberian sinyal pada S menyebabkan data yang diinputkan pada input dipilih untuk disalurkan pada Y


Tabel Kebenaran & Rangkaian


PEMILIH		OUTPUT
S ₁	S_0	Υ
0	0	I ₀
0	1	I ₁
1	0	I_2
1	1	l ₃


IC MUX


Demultiplexer (DEMUX)

- Rangkaian logika yang berfungsi menyalurkan data yang ada pada input ke salah satu dari beberapa output dengan bantuan sinyal pemilih/sinyal kontrol
- Jumlah output DEMUX adalah 2_n dengan n adalah jumlah bit sinyal pemilih

Simbol DEMUX


Cara Kerja


- Pemberian sinyal pemilih (S)
 menyebabkan data yang diinput pada I
 didistribusikan ke output Y_x sehingga Y=I_x
- Ketika sebuah output demux sedang menyalurkan data inputnya, maka outputoutput yang lain akan bernilai rendah (0)s

Tabel Kebenaran & Rangkaian

PEM	IILIH	OUT PUT						
S1	S0	Y0	Y1	Y2	Y3			
0	0	1	0	0	0			
0	1	0	1	0	0			
1	0	0	0	1	0			
1	1	0	0	0	1			


IC DEMUX


Encoder


- Encoder merupakan rangkaian logika yang berfungsi mengubah data yang ada pada inputnya menjadi kode biner pada outputnya
- Inputan 2ⁿ akan menghasilkan n output

Simbol


Tabel kebenaran & Rangkaian

INPUT							OUTPT			
1	2	3	4	5	6	7	8	C	В	Α
1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	1
0	0	1	0	0	0	0	0	0	1	0
0	0	0	1	0	0	0	0	0	1	1
0	0	0	0	1	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0	1	0	1	1	0
0	0	0	0	0	0	0	1	1	1	1


IC Encoder


Decoder

- Adalah rangkaian logika yang berfungsi mengkode ulang atau menafsirkan kodekode binerpada inputnya menjadi data asli pada outputnya.
- Decoder merupakan kebalikan dari fungsi encoder

Simbol

 Y_0


Tabel Kebenaran

IN	NPU	Т	OUT I					OUT PUT						
X	Υ	Z	0	1	2	3	4	5	6	7				
0	0	0	1	0	0	0	0	0	0	0				
0	0	1	0	1	0	0	0	0	0	0				
0	1	0	0	0	1	0	0	0	0	0				
0	1	1	0	0	0	1	0	0	0	0				
1	0	0	0	0	0	0	1	0	0	0				
1	0	1	0	0	0	0	0	1	0	0				
1	1	0	0	0	0	0	0	0	1	0				
1	1	1	0	0	0	0	0	0	0	1				


IC Decoder

