UNIT-III

Introduction to Combinational Logic Circuits

Lecture 20
Prepared By:
Dr.Krishan Arora
Associate Professor and Head

Multiplexer / Demultiplexer

This presentation will demonstrate

- The basic function of the Multiplexer (MUX).
- The typical application of a MUX.
- A 4-to-1 MUX designed with Small Scale Integration (SSI).
- A 4-to-1, 8-to-1, & 16-to-1 Medium Scale Integration (MSI) MUX.
- The basic function of the Demultiplexer (DEMUX).
- The typical application of a DEMUX.
- A 1-to-4 DEMUX design with Small Scale Integration (SSI).
- A 1-to-4, 1-to-8, & 1-to-16 Medium Scale Integration (MSI) DEMUX.
- A 7-segment message display using MUX/DEMUX.

What is a Multiplexer (MUX)?

- A MUX is a digital switch that has multiple inputs (sources) and a single output (destination).
- The select lines determine which input is connected to the output.
- MUX Types
 - → 2-to-1 (1 select line)
 - → 4-to-1 (2 select lines)
 - \rightarrow 8-to-1 (3 select lines)
 - → 16-to-1 (4 select lines)

Typical Application of a MUX

4-to-1 Multiplexer (MUX)

В	Α	Y		
0	0	D0		
0	1	D1		
1	0	D2		
1	1	D3		

8-TO-1 (3 SELECT LINES) MOLTIPLEXER

8:1 MUX has 8 inputs(D0, D1, D2, D3, D4, D5, D6, D7) & 3 select lines(S0,S1, S2,)

BLOCK DIAGRAM

TRUTH TABLE

S2	S1	S0	Υ
0	0	0	D0
0	0	1	D1
0	1	0	D2
0	1	1	D3
1	0	0	D4
1	0	1	D5
1	1	0	D6
1	1	9/18/2014	D7 9

MULTIPLEXER

The logical level applied to the S input determines which AND gate is enabled, so that its data input passes through the OR gate to the output.

What is a Demultiplexer (DEMUX)?

- A DEMUX is a digital switch with a single input (source) and a multiple outputs (destinations).
- The select lines determine which output the input is connected to.
- DEMUX Types
 - \rightarrow 1-to-2 (1 select line)
 - \rightarrow 1-to-4 (2 select lines)
 - \rightarrow 1-to-8 (3 select lines)
 - → 1-to-16 (4 select lines)

Typical Application of a DEMUX

1-to-4 De-Multiplexer (DEMUX)

В	Α	D0	D1	D2	D3
0	0	Х	0	0	0
0	1	0	X	0	0
1	0	0	0	X	0
1	1	0	0	0	Х

1-to-8 Demultiplexer

The below figure shows the block diagram of a 1-to-8 demultiplexer that consists of single input D, three select inputs S2, S1 and S0 and eight outputs from Y0 to Y7.

Truth Table

Data Input D	Select Inputs			Outputs							
	S ₂	Sı	S ₀	Y ₇	Y ₆	Y ₅	Y ₄	Y ₃	Y ₂	Υ ₁	Yo
D	0	0	0	0	0	0	0	0	0	0	D
D	0	0	1	0	0	0	0	0	0	D	0
D	0	1	0	0	0	0	0	0	D	0	0
D	0	1	1	0	0	0	0	D	0	0	0
D	1	0	0	0	0	0	D	0	0	0	0
D	1	0	1	0	0	D	0	0	0	0	0
D	1	1	0	0	D	0	0	0	0	0	0
D	1	1	1	D	0	0	0	0	0	0	0

$$Y0 = D \overline{S2} \overline{S1} \overline{S0}$$

$$Y1 = D \overline{S2} \overline{S1} S0$$

$$Y2 = D \overline{S2} S1 \overline{S0}$$

$$Y3 = D \overline{S2} S1 S0$$

$$Y4 = D S2 \overline{S1} \overline{S0}$$

$$Y5 = D S2 \overline{S1} S0$$

$$Y6 = D S2 S1 \overline{S0}$$

$$Y7 = D S2 S1 S0$$

Quick Quiz (Poll 1)

What is a multiplexer?

- a) It is a type of decoder which decodes several inputs and gives one output
- b) A multiplexer is a device which converts many signals into one
- c) It takes one input and results into many output
- d) It is a type of encoder which decodes several inputs and gives one output

Quick Quiz (Poll 2)

Which combinational circuit is renowned for selecting a single input from multiple inputs & directing the binary information to output line?

- a) Data Selector
- b) Data distributor
- c) Both data selector and data distributor
- d) DeMultiplexer

Quick Quiz (Poll 3)

What is the function of an enable input on a multiplexer chip?

- a) To apply Vcc
- b) To connect ground
- c) To active the entire chip
- d) To active one half of the chip

Quick Quiz (Poll 4)

How many NOT gates are required for the construction of a 4-to-1 multiplexer?

- a) 3
- b) 4
- c) 2
- d) 5

