Rangkaian TTL Standar Kuliah#7 TSK205 Sistem Digital - TA 2013/2014

Eko Didik Widianto

Sistem Komputer - Universitas Diponegoro

21 Maret 2014

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Ringkasan

Rangkaian TTL Standar

- Rangkaian TTL untuk mengimplementasikan fungsi logika dikemas dalam satu chip menjadi rangkaian terintegrasi (IC)
- ► IC TTL ini merupakan salah satu alternatif untuk mengimplementasikan desain sistem digital
 - Lainnya adalah menggunakan devais terprogram (PLD) dan IC aplikasi khusus (ASIC)
 - ASIC didesain dan dioptimasi untuk aplikasi khusus sehingga mendapatkan performansi yang tinggi dengan konstrain yang telah ditentukan
 - PLD digunakan untuk mengimplementasikan rangkaian logika yang dapat dikonfigurasi (diprogram secara hardware)

Tentang Kuliah

 IC TTL standar seri 7400 untuk mengimplementasikan rangkaian logika minimum

- IC TTL standar seri 7400 untuk fungsi logika dasar
- metodologi desain rangkaian logika menggunakan IC TTL standar
- tinjauan praktikal dalam implementasi rangkaian IC TTL untuk menjamin kehandalan sinyal digital

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Ringkasan

- Setelah mempelajari bab ini, mahasiswa akan mampu:
 - [C4] memilih IC TTL standar yang diperlukan untuk mengimplementasikan suatu fungsi logika tertentu
 - [C5] mendesain dan mengevaluasi rangkaian IC TTL standar
 - [C5] menganalisis parameter elektrik dalam suatu rangkaian IC TTL standar untuk jaminan kehandalan sinyal digital
- Link
 - Website: http://didik.blog.undip.ac.id/2014/02/25/ tkc205-sistem-digital-2013-genap/
 - Email: didik@undip.ac.id

Bahasan

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digital

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber Daya

Ringkasan

Lisensi

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Ringkasan

IC TTL Standar

 Rangkaian logika sederhana umumnya menggunakan IC TTL standar

- Menyediakan fungsi-fungsi logika, seperti gerbang logika dasar, flip-flop, pencacah, transceiver data, unit logika dan aritmatika
- Dikenal sebagai device seri 7400 karena nomor komponen diawali dengan 74
 - Umumnya dipaket dalam dual-inline package/DIP
 - Koneksi eksternal dari chip disebut pin atau lead
 - Dua pin menghubungkan V_{DD} dan GND ke sumber daya untuk chip
- Lihat: http://en.wikipedia.org/wiki/List_of_7400_series_integrated_circuits

Rangkaian TTL Standar

@2014,Eko Didik Widianto didik@undip.ac.id

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasar

- Pin V_{DD} dihubungkan ke sumber tegangan sebagai tegangan operasi, sedangkan pin G_{ND} dihubungkan ke 0 Volt (*Ground*) sebagai tegangan referensi
 - Besarnya tegangan V_{DD} umumnya 5 Volt

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Karakteristik Umum IC TTI
IC TTL untuk Gerbang
Logika Dasar
Desain Rangkalan dengan

Tinjauan Praktikal Implementasi

Ringka

Bahasan

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

> IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digita

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Kebutuhan Sumber Daya

Ringkasar

Lisens

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkas

Nomor IC TTL

 DM74LS04N: Keluarga bipolar Low-power Schottky (LS) dan melakukan fungsi logika NOT sejumlah 6 buah ('04) dalam kemasan plastik DIP through-hole (N) Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasan

ısensı

Karakteristik IC TTL

- Produsen devais
 - Prefix SN untuk Texas Instruments, DM untuk National Semiconductor
 - Prefix ini sekarang mungkin sudah tidak terasosiasi ke produsen tunggal, misalnya Fairchild Semiconductor MM dan DM atau tanpa prefix
- Rating suhu operasi
 - 74 untuk suhu komersial (0°C sampai 85°C)
 - ▶ 64 untuk keperluan industri (-40°C sampai 85°C)
 - ► 54 untuk militer (−40°C sampai 125°C)
 - Ada IC 7400 dengan rating ini
- Sub-keluarga devais /teknologi
 - menyatakan teknologi transistor di IC tersebut beserta rating tegangan dan kecepatannya. Misal ALS, advanced low-power Schottky menggunakan bipolar, namun daya rendah

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang

IC TTL

Tiniauan Praktikal

Ringkasan

Karakteristik IC TTL

Fungsi logika digital

Seri	Fungsi	Contoh	Seri	Fungsi	Contoh
7400	Quad NAND-2 gate	74LS00	7454	4-wide 2-input	74LS54
				AND-OR-Invert	
7402	Quad NOR-2 gate	74LVC02	7448	BCD to 7-segment	74LS48
				decoder/driver	
7404	Hex NOT gate	74LVC04	7468	Dual 4-bit decade counter	74LS68
7408	Quad AND-2 gate	74HCT08	7473	Dual J-K Flip-flop w/ Clear	74LS73
7410,7411	,74 T 2ple NAND-3 gate	74HCT10	7474,7479	Dual DFF	74LS74
7432	Quad OR-2 gate	74HCT32	7477	4-bit bistable latch	74LS77
7486	Quad XOR-2 gate	74LS86	7483	4-bit binary full adder	74LS83

- Kemasan, rating kualitas
 - Ditunjukan dengan akhiran dengan arti yang bervariasi antar produsen.
 - Contoh: akhiran 'N' menunjukkan kemasan DIP, 'D' untuk

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasar Desain Rangkalan dengan IC TTL Tinjauan Praktikal

Ringkasar

- Konstruksi transistor penyusun IC TTL adalah BJT, CMOS dan BiCMOS
 - IC dengan transistor bipolar/BJT mempunyai kecepatan lebih tinggi, tapi membutuhkan daya operasi yang lebih besar daripada CMOS
 - Kombinasi antara bipolar dan CMOS memunculkan
 BiCMOS (trade-off antara kecepatan dan kebutuhan daya).
- IC dengan CMOS ditandai dengan 'C' atau 'LV'
 - misalnya AC, HC, FC, LVC, LV, LVX dan seterusnya
- IC dengan BiCMOS ditandai dengan 'B' atau 'BC'
 - misalnya BCT dan ABT
- Tanpa identitas itu, IC menggunakan teknologi bipolar
 - misalnya H, LS, ALS, F

Rangkaian TTL Standar

- Level tegangan logika ditentukan oleh suplai tegangan ke IC (VDD)
 - Bipolar: tegangan suplai 4.5 5.5 Volt untuk level logika 5 Volt
 - CMOS: level tegangan 3.3 atau 5 Volt
 - Identitas 'L' menunjukkan level logika 3.3V di CMOS dan low power di bipolar
 - IC 74LS mempunyai daya disipasi 2 mWatt, sedangkan 74S mempunyai 20 mWatt
 - Identitas 'T': level logika CMOS kompatibel dengan bipolar
 - 74HCT mempunyai level logika kompatibel 5 Volt
 - ▶ Identitas 'X': level tolerant di level logika 3.3 dan 5 Volt
 - 74LVX dapat menerima masukan logika 3.3 Volt dan 5 Volt

Rangkaian TTL Standar

- IC TTL CMOS mengejar kebutuhan daya rendah, sedangkan bipolar mengejar kecepatan yang tinggi
 - Kecepatan yang tinggi di IC TTL CMOS ditandai dengan identitas 'H' untuk high-speed atau 'F' untuk fast
 - IC 74HC mempunyai kecepatan seperti 74LS dengan waktu tunda gerbang 12 ns
 - 74FC mempunyai kecepatan seperti 74F dengan waktu tunda gerbang 3,4 ns

Kemasan

Nomor IC	Suhu, T _A	Kemasan	Panjang × Lebar
74LS00N		PDIP-14	$775 \times 325 \text{ mil}^2$
74LS00D		SOIC-14	344×244 mil ²
74LS00NS	0° <i>C</i> - 70° <i>C</i>	SOP-14	10,5×8,2 <i>mm</i> ²
74LS00PS		SOP-8	6,5×8,2 <i>mm</i> ²
74LS00DB		SSOP-14	6,5×8,2 <i>mm</i> ²
74LS00J		CDIP-14	785×300 mil ²
74LS00W	−55° <i>C</i> - 125° <i>C</i>	CFP-14	390×260 mil ²
74LS00FK		LCCC-20	$358 \times 358 \ mil^2$

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasan

Kemasan PDIP

	PINS **	14	16	18	20
	A MAX	0.775 (19,69)	0.775 (19,69)	0.920 (23,37)	1.060 (26,92)
	A MIN	0.745 (18,92)	0.745 (18,92)	0.850 (21,59)	0.940 (23,88)
Æ.	MS-001 VARIATION	AA	BB	AC	AD

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengar IC TTI

Tinjauan Praktikal Implementasi

Ringkasan

Kemasan SOP

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengar IC TTL

Tinjauan Praktikal Implementasi

Ringka

Bahasan

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar

Tiniauan Praktikal

Rangkaian AND-OR, OR-AND, NAND-NAND dan NOR-NOR

Implementasi:

- IC 7404 untuk 6 buah gerbang NOT
- IC 7408 untuk 4 buah gerbang AND-2 dan 7411 untuk 3 buah gerbang AND-3
- ► IC 7432 untuk 4 buah gerbang OR-2 dan 744075 untuk 3 buah gerbang OR-3
- IC 7400 untuk 4 buah gerbang NAND-2, 7410/7412 untuk 3 buah gerbang NAND-3 dan 7413 untuk 2 buah gerbang NAND-4
- IC 7402 untuk 4 buah gerbang NOR-2, 7427 untuk 3 buah gerbang NOR-3 dan 744002 untuk 2 buah gerbang NOR-4
- IC 7486 untuk 4 buah gerbang XOR-2
- IC 74266 untuk 4 buah gerbang XNOR-2

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasar

Tinjauan Praktikal

Ringkas

74LS04N - PDIP

74LS04D - SOIC

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

Logika Dasar Desain Rangkaian dengai IC TTL

Tinjauan Praktikal Implementasi

Ringkas

Tinjauan Praktikal

Ringkasan

- 74AHCT04PW: NXP Semiconductor, 14-TSSOP, 5V, CMOS, delay gerbang 12 ns, suhu operasi -40°C sampai 125°C
- SN74ALVC04N: Texas Instruments, 14-PDIP, 3.3V, CMOS, delay propagasi < 3 ns, suhu operasi 0°C sampai 70°C
- SN74ALS04D: Texas Instruments, 14-SOIC, 5V, Advanced Low Power Schottky (Bipolar), delay gerbang 4 ns, suhu operasi 0°C sampai 70°C

AND: IC 7408 dan 7411

- ▶ $y = x_1 \cdot x_2$ dapat diimplementasikan dengan 7411
 - ► Hubungkan satu masukan ke '1', karena $y = x_1 \cdot x_2 = x_1 \cdot x_2 \cdot 1$
- ▶ Gambarkan skematik rangkaian untuk fungsi $y = x_1 \cdot x_2 \cdot x_3 \cdot x_4$ menggunakan IC 7408 atau 7411 secara efisien

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TT IC TTL untuk Gerbang Logika Dasar

IC TTL

Tiniauan Praktikal

Implementasi

. . .

OR: IC 7432 dan744075

- $y = x_1 + x_2$ dapat diimplementasikan dengan 744075
 - ► Hubungkan satu masukan ke '0', karena $y = x_1 + x_2 = x_1 + x_2 + 0$
- ▶ Gambarkan skematik rangkaian untuk fungsi $y = x_1 + x_2 + x_3$ menggunakan IC 7432

Rangkaian TTL Standar

@2014,Eko Didik Widianto didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TT IC TTL untuk Gerbang Logika Dasar

Desain Rangkaian dengar IC TTL

Tiniauan Praktikal

Implementasi

niiigkas

NAND: IC 7432, 7410/7412 dan 7413

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400 IC TTL untuk Gerbang Logika Dasar

Tiniauan Praktikal

Fungsi $y = \overline{x_1 \cdot x_2 \cdot x_3}$ dengan 7400

$$y = \overline{x_1 \cdot x_2 \cdot x_3}$$

$$= \overline{(x_1 \cdot x_2) \cdot x_3}$$

$$= \overline{\overline{(x_1 \cdot x_2)} \cdot x_3}$$

$$= \overline{\overline{(x_1 \cdot x_2)} \cdot \overline{(x_1 \cdot x_2)} \cdot x_3}$$

 Fungsi NAND 3-masukan diimplementasikan dengan 3 gerbang NAND-2

Rangkaian?

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar

Tiniauan Praktikal

NOR: IC 7402/7428, 7427 dan 744002

@2014,Eko Didik Widianto (didik@undip.ac.id

Rangkaian TTL Standar

Seri 7400
Karakteristik Umum IC TTL
IC TTL untuk Gerbang
Logika Dasar

Tinjauan Praktikal Implementasi

Ringkas

Fungsi $y = \overline{x_1 + x_2 + x_3}$ dengan 7402

$$y = \overline{x_1 + x_2 + x_3} = \overline{(x_1 + x_2) + x_3} = \overline{(x_1 + x_2)} + x_3 = \overline{(x_1 + x_2)} + \overline{(x_1 + x_2)} + x_3$$

 Fungsi NOR 3-masukan diimplementasikan dengan 3 gerbang NOR-2

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar
Seri 7400
Karakteristik Umum IC TTI

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengar IC TTL

Tinjauan Praktikal Implementasi

Ringkas

XOR-2 dan XNOR-2

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TT

IC TTL untuk Gerbang Logika Dasar Desain Rangkalan dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkas

icanci

Bahasan

IC TTL Standar Seri 7400

Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasaı

Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementas

Abstraksi Digita

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Kebutuhan Sumber Daya

Ringkasar

Lisens

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkas

2. Penyederhanaan persamaan fungsi logika yang memenuhi spesifikasi Penyederhanaan fungsi dapat dilakukan secara aljabar Boolean, metode Quine-McKluskey dan peta Karnaugh.

- Desain rangkaian logika minimal dari fungsi tersebut Rangkaian yang dihasilkan adalah berupa dua level AND-OR untuk persamaan fungsi SOP, sedangkan OR-AND jika POS.
- 4. Optimasi dengan menggunakan rangkaian NAND-NAND atau **NOR-NOR** Rangkaian AND-OR atau OR-AND menggunakan gerbang AND dan OR. Jika menggunakan NAND-NAND atau NOR-NOR, IC yang digunakan hanya NAND atau NOR saja. Optimasi rangkaian ini dilakukan dengan konstrain luas papan rangkaian (PCB)/kompleksitas dan biaya.
- Implementasi rangkaian dengan IC TTL yang sesuai
- 6. Verifikasi rangkaian TTL terhadap spesifikasi kebutuhan baik http://di.flungsionale.performansi.maunungelektrik (didik@undip.ac.id)

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Desain Rangkaian dengan Tiniauan Praktikal

Ringkasan

IC TTL

Contoh Desain

- ▶ Desain rangkaian TTL fungsi $f(x_1, x_2, x_3) = \sum m(1, 5, 6, 7)$
- ▶ **Solusi**. Peta Karnaugh untuk menyederhanakan fungsi, menghasilkan $f(x_1, x_2, x_3) = x_1x_2 + \overline{x}_2x_3$

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasa

Skematik Rangkaian AND-OR

▶ Tidak efisien!

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TT

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasa

- Dari 6 gerbang NOT yang tersedia di 7404 hanya 1 gerbang yang digunakan atau efisiensinya 1/6 (17%)
- Dari 4 gerbang AND-2 yang tersedia di 7408 hanya 2 gerbang yang digunakan atau efisiensinya 2/4 (50%)
- Dari 4 gerbang OR-2 yang tersedia di 7432 hanya 1 gerbang yang digunakan (25%).
- Solusi: NAND-NAND

$$f(x_1, x_2, x_3) = \underbrace{x_1 x_2 + \overline{x}_2 x_3}_{= \overline{x_1 x_2 + \overline{x}_2 x_3}} = \underbrace{\overline{x_1 x_2 + \overline{x}_2 x_3}}_{\overline{x_1 \cdot x_2} \cdot \overline{\overline{x_2 \cdot x_2} \cdot x_3}} = \underbrace{\overline{x_1 \cdot x_2} \cdot \overline{\overline{x_2 \cdot x_2} \cdot x_3}}_{= \overline{x_1 \cdot x_2} \cdot \overline{\overline{x_2} \cdot x_2} \cdot \overline{x_3}}$$

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Desain Rangkaian dengan IC TTL Tiniauan Praktikal

Rangkaian Logika NAND-NAND

atau

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasan

Implementasi Rangkaian

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC T

IC TTL untuk Gerbang Logika Dasar Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Ringkasa

Pengujian

- Mengevaluasi keluaran LED untuk semua kemungkinan saklar
 - Dibandingkan terhadap nyala LED yang diharapkan

Saklar 1	Saklar 2	Saklar 3	Keluaran yang diharapkan
0	0	0	LED padam
0	0	1	LED menyala
0	1	0	LED padam
0	1	1	LED padam
1	0	0	LED padam
1	0	1	LED menyala
1	1	0	LED menyala
1	1	1	LED menyala

Rangkaian TTL Standar

@2014,Eko Didik Widianto didik@undip.ac.id

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL

Desain Rangkaian dengan IC TTL Tiniauan Praktikal

Implementasi

ringitas

ioonoi

- Desain rangkaian logika untuk fungsi $f_1(x_1, x_2, x_3, x_4) = \sum m(2, 3, 5, 6, 13) + d(7, 15)$
 - Gambar rangkaiannya menggunakan guad NAND 2-masukan (74LS00), triple NAND 3-masukan (74LS10), dual NAND 4-masukan (74LS20), NAND 8-masukan (74LS30) atau hex inverter/NOT (74LS04)

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Desain Rangkaian dengan IC TTL

Tiniauan Praktikal

Bahasan

Tinjauan Praktikal Implementasi Abstraksi Digital

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Abstraksi Digital

- Bagaimana sebuah IC kompleks dapat didesain?
 - tersusun atas jutaan (milyaran) transistor
 - melakukan fungsi kompleks
- Solusinya adalah dengan abstraksi (digital)
 - mengidentifikasikan aspek yang penting untuk dikerjakan
 - 'menyembunyikan' detail dari aspek yang lain
- Abstraksi digital:
 - membuat asumsi
 - mengikuti disiplin yang membuat asumsi valid sehingga detail dapat disembunyikan, fokus dengan yang penting
- Setidaknya terdapat 4 asumsi dan disiplin dalam abstraksi digital

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital

Asumsi #2: Arus Beba Statis

dan Delay Propagasi
Asumsi #4: Jalur Transmis
adalah Konduktor
Semourna

Kebutuhan Sumber Day

Ringkasa

sensi

- Asumsi #1: semua sinyal mempunyai level logika yang memadai untuk merepresentasikan nilai 0 dan 1 Disiplin: memberikan noise margin yang mencukupi dalam transmisi sinyal digital
- Asumsi #2: arus untuk mensuplai komponen telah mencukupi tanpa mengganggu level logika Disiplin: jumlah fanout memenuhi konstrain beban statis (rangkaian tidak overload)
- Asumsi #3: perubahan level sinyal terjadi seketika tanpa dipengaruhi oleh beban kapasitif
 Disiplin: jumlah fanout dibatasi sehingga pengaruh beban kapasitif masih memenuhi konstrain delay propagasi
- Asumsi #4: delay propagasi NOL (wire adalah konduktor sempurna)
 Disiplin: menjaga delay propogasi sinyal masih

memenuhi konstrain kecepatan data

Bahasan

IC TTL Standar Seri 7400
Karakteristik Umum IC TTL
IC TTL untuk Gerbang Logika Dasa
Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digita

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Kebutuhan Sumber Daya

Ringkasan

Lisens

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan

Asumsi #2: Arus Bebai Statis

Logika

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Day

Ringkasan

Asumsi #1: Level Tegangan Logika

- Asumsi: Semua sinyal mempunyai tegangan 'low' dan 'high' yang memadai (level logika) untuk merepresentasikan nilai diskrit 0 dan 1 (positive-logic)
 - Saat ini, level logika TTL menjadi level standar untuk IC logika
 - Tegangan supplai: 5V, 3.3V, 1.8V dan 1.2V

 Sinyal bisa mendapatkan noise dan redaman yang menguatkan dan/atau melemahkan sinyal Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan

> sumsi #2: Arus Beban tatis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber Day

Ringkasan

isensi

Logika

- Nilai variabel merepresentasikan level tegangan (*) atau arus
- Membedakan nilai logika berdasarkan tegangan threshold
- Sistem logika positif
 - ▶ Level tegangan di atas threshold → logika 1 (high.) H)
 - ▶ Level tegangan di bawah threshold → logika 0 (low, L)
- Sistem logika negatif sebaliknya
 - ▶ Level tegangan di atas threshold →logika 0 (low, L)
 - ▶ Level tegangan di bawah threshold →logika 1 (high, H)

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Asumsi #1: Level Tegangan Logika

Ringkasan

Level Tegangan Threshold

- V_{ss} merupakan tegangan minimum yang ada di sistem.
 Bisa bernilai negatif. Akan digunakan V_{ss} = 0 V
- V_{DD} adalah tegangan suplai.
 Nilai tegangan: +5V, +3.3V
 atau 1.2V. Akan digunakan
 V_{DD} = 5V

Sistem Logika Positif

- Level tegangan untuk $V_{0,max}$ (threshold maksimal) dan $V_{1,min}$ (threshold minimal) tergantung dari teknologi implementasi
 - ▶ Nilai tegangan antara V_{ss} $V_{0,max}$ \longrightarrow logika 0 (**low**, L)
 - Nilai tegangan antara $V_{1,min}$ V_{DD} —logika 1 (**high**, H)

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beb Statis

dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Ringkasan

. .

Masalah Noise dan Rugi Parasitik

- Menggunakan 2 threshold:
 - threshold tinggi dan threshold rendah. Ada zona unspecified
 - rentan dengan noise, interferensi, rugi-rugi parasitic saat transmisi

 Disiplin: komponen mematuhi spesifikasi noise margin yang mencukupi untuk mengantisipasi noise, sehingga level tegangan tidak terganggu

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika

> Asumsi #2: Arus Beba Statis

dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber D

Parameter Elektrik IC TTL

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan

Logika Asumsi #2: Arus Beban

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Daya

Ringkasan

V_{IL} - tegangan masukan logika rendah (low)
 V_{IL}: nilai tegangan masukan maksimum yang diperlukan untuk logika 0 (RENDAH). Tegangan masukan yang di atas nilai ini tidak dapat dianggap sebagai logika 0 oleh rangkaian.

V_{OH} - tegangan keluaran logika tinggi (high) V_{OH}: snilai tegangan keluaran minimum yang diberikan oleh rangkaian untuk logika 1 (TINGGI). Tegangan keluaran minimum ini telah dijamin oleh pembuat IC TTL.

V_{OL} - tegangan keluaran logika rendah (*low*) V_{OL}:s nilai tegangan keluaran maksimum yang diberikan oleh rangkaian untuk logika 0 (TINGGI). Tegangan keluaran maksimum ini telah dijamin oleh pembuat IC TTL. Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika

> Asumsi #2: Arus Beba Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber Da

Ringkasa

Noise Margin

- Menyatakan selisih besar tegangan threshold
 - menunjukkan besarnya noise yang masih bisa ditoleransi oleh rangkaian sehingga rangkaian masih bisa beroperasi dengan benar
 - Nilainya menentukan ketahanan rangkaian terhadap noise
- Noise Margin
 - ▶ Logika 0: $noise margin(low) = V_{IL} V_{OL}$
 - ▶ Logika 1: *noise margin*(*high*) = $V_{OH} V_{IH}$

Rangkaian TTL Standar

@2014,Eko Didik Widianto didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika

> Asumsi #2: Arus Beba Statis

Asumsi #3: Beban Kapasiti dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Day

Ringkas

Contoh

 Tentukan besarnya noise maksimum yang dapat ditoleransi saat logika 0 dan logika 1

Parameter	Maksimal (V)	Tipikal(V)	Maksimal (V)
V _{OH}	2,4	3,4	
V _{OL}		0,2	0,4
V _{IH}	2,0		
V _{IL}			0,8

besar noise maksimal logika 1:

noise margin(H) =
$$V_{OH} - V_{IH}$$

= $2,4V-2,0V=0,4V$

besar noise maksimal logika 0:

noise margin(L) =
$$V_{IL} - V_{OL}$$

= 0,8 V - 0,4 V = 0,4 V

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika

> Asumsi #2: Arus Beban Statis Asumsi #3: Beban Kapa

dan Delay Propagasi
Asumsi #4: Jalur Transmisi
adalah Konduktor
Sempurna

Kebutuhan Sumber Daya

Ringkasan

Bahasan

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasa Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digita

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Kondukto

Sempurna

Kebutuhan Sumber Daya

Ringkasan

Lisens

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital

Logika Asumsi #2: Arus Beban

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Daya

Ringkasan

Arus Source dan Arus Sink

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital

Asumsi #2: Arus Beban

Asumsi #3: Beban Kapasiti dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Daya

Ringkasan

Level Beban Statis

- Asumsi: Arus untuk mensuplai komponen mencukupi tanpa mengganggu level logika
 - Ditentukan oleh rangkaian internal di komponen (resistansi output seri)
- Static load: arus yang mengalir saat beban dihubungkan ke output rangkaian
 - Static berarti hanya melihat beban saat nilai sinyal tidak berubah
 - Masukan high: komponen input mensuplai (source) arus ke beban
 - ► Masukan low: komponen menerima (sink) arus dari beban
- Disiplin: rangkaian tidak overload, membatasi fanout untuk memenuhi konstrain beban statis
 - Manufaktur menyediakan karakteristik load statis (I_{OH} , I_{OL} , I_{IH} dan I_{IL})
 - Desainer memastikan fanout (jumlah input yang dapat didrive oleh suatu output) tidak mempengaruhi level logika

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital

Asumsi #2: Arus Beban Statis

dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Ringkasan

Karakteristik beban statis

Diberikan:			Arus input: komponen
PARAMETER	TEST CONDITION	MIN	MAX sbg load
V_{IH} V_{IL}		2.0V	o.sv Arus output: komponen
I_{IH}			5μA sbg driver
I_{IL} V_{OH}	$I_{OH} = -12mA$	2.4V	Nilai arus: negatif (arus
	$I_{OH} = -24 \text{mA}$	2.2V	keluar dari terminal),
V _{OL}	$I_{OL} = 12mA$ $I_{OL} = 24mA$		0.55V positif (arus masuk ke
I _{OH}			-24mA
I _{OL}			_{24mA} terminal)

- Tiap keluaran terminal dapat source/sink arus 24mA dan beban masukan 5μ A, sehingga dapat mendrive $24mA/5\mu$ A = 4800 masukan
- Namun, untuk logika high tegangan keluaran turun 2.2V dan untuk logika low tegangan naik menjadi 0.55V
- Noise margin hanya menjadi 0.2V untuk logika high dan 0.25V untuk logika low
- Agar noise margin tetap 0.4V, arus keluaran dibatasi 12mA, sehingga fanout maksimal 2400 masukan
 - Tapi, beban statis bukan satu-satunya faktor yang

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangar

Asumsi #2: Arus Beban Statis

dan Delay Propagasi
Asumsi #4: Jalur Transmisi
adalah Konduktor
Sempurna

Kebutuhan Sumber Daya

Ringkasa

Contoh

Spesifikasi elektrik beban statis IC TTL

Parameter	74LS	74ALS	74F
I _{IH}	20μ <i>A</i>	20μ Α	20μ <i>A</i>
I _{IL}	-0,4 <i>mA</i>	-0, 1 <i>mA</i>	-0,6 <i>mA</i>
I _{OH}	-0,4 <i>mA</i>	-0,4 <i>mA</i>	−1 <i>mA</i>
I _{OL}	8 <i>mA</i>	8 <i>mA</i>	20 <i>mA</i>

Jika keluaran gerbang NAND 74ALS00 dihubungkan dengan masukan 3 gerbang 74LS dan 1 buah gerbang 74F, analisis kondisi beban statis rangkaian tersebut Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan

Asumsi #2: Arus Beban Statis

dan Delay Propagasi
Asumsi #4: Jalur Transmisi
adalah Konduktor
Sempurna

Kebutuhan Sumber Daya

Ringkasan

Saat logika 1, arus source dari NAND 74ALS:

$$I_{IH,total} = 3 \times I_{IH,74LS} + 1 \times I_{IH,74F}$$
$$= 3 \times 20\mu A + 1 \times 20\mu A$$
$$= 80\mu A$$

Lebih kecil dari *I_{OH.74LS}* sebesar 0, 4*mA*, sehingga rangkaian tidak akan mengalami masalah beban statis

Saat logika 0, arus sink di NAND:

$$I_{IL,total} = 3 \times I_{IL,74LS} + 1 \times I_{IL,74F}$$

= $3 \times 0,4mA + 1 \times 0,6mA$
= $1,8mA$

Lebih kecil dari arus I_{OL.74LS} sebesar 8*mA*, maka rangkaian tidak akan mengalami masalah beban statis

Latihan: hitung gerbang 74F yang bisa ditambahkan ke keluaran NAND?

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Asumsi #2: Arus Beban

Ringkasan

Bahasan

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasa Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digital

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Kebutuhan Sumber Daya

Ringkasan

Lisens

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Abstraksi Digitai Asumsi #1: Level Tegangar Logika

Statis
Asumsi #3: Beban Kapasitif

dan Delay Propagasi
Asumsi #4: Jalur Transmisi

Kebutuhan Sumber Day

Ringkasan

Asumsi #3: Beban Kapasitif dan Delay Propagasi

- Asumsi: Perubahan level sinyal terjadi secara seketika
 - Real: transisi level sinyal tidak seketika
 - rise-time (t_r): lamanya waktu sinyal tegangan naik dari level rendah ke tinggi
 - fall-time (t_f): lamanya waktu sinyal tegangan turun dari level tinggi ke rendah
 - titik pengukuran 10% dan 90%
 - kecepatan naik/turunnya sinyal disebut slewrate (V/s)
 - Di tiap komponen: resistansi seri (r_s), kapasitansi masukan (C_{in})

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan Logika Asumsi #2: Arus Beban Statis

> msi #3: Beban Kapasitif Delay Propagasi msi #4: Jalur Transmisi ah Konduktor ipurna utuhan Sumber Daya

uhan Sumber Da kasan

ensi

Beban Kapasitif Rangkaian AND-OR

- Saat output dihubungkan dengan beberapa beban masukan secara paralel, C_{in} = total Cin semua masukan, $C_{in,total} = \sum_{i=1}^{n} c_{in}$. Transisi jadi lebih lambat (landai)
- ▶ **Disiplin**: Minimalkan fanout untuk mengurangi beban kapasitif, sehingga memenuhi konstrain delay propagasi

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital

> Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi

Kebutuhan Sumber Day

Kebutunan Sumber Day

Ringkasa

- Waktu tunda propagasi dari logika 0 ke 1 dinyatakan dengan t_{PLH} , sedangkan dari 1 ke 0 dinyatakan dengan t_{PHL} .
 - Jika sama, dinyatakan sebagai delay propagasi komponen (t_{nd}) : lamanya waktu dari perubahan input sampai outputnya berubah $t_{pd} = max(t_{PLH}, t_{PHL})$

Rangkaian TTL Standar

Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Asumsi #3: Beban Kapasitif dan Delay Propagasi

- Maksimum fanout = $C_L/C_{in} = 50pF/5pF = 10$
- Nilai sebenarnya akan lebih kecil karena terdapat kapasitansi stray antara keluaran dan masukan

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Bahasan

Tinjauan Praktikal Implementasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Asumsi #4: Jalur Transmisi adalah Konduktor

Sempurna

Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

- Asumsi: Perubahan nilai di keluaran akan langsung dapat dilihat seketika oleh masukan komponen yang terhubung ke keluaran tersebut
 - Wire adalah konduktor sempurna yang dapat mempropagasikan sinyal tanpa delay
 - Wire adalah jalur transmisi
 - Untuk jalur pendek, asumsi dapat diterima
 - Jalur panjang, disiplin perlu diperhatikan. Misalnya saat mendesain rangkaian kecepatan tinggi
 - Terdapat kapasitansi dan induktansi parasitik yang tidak dapat diabaikan
- Disiplin: menjaga delay propagasi sinyal masih memenuhi konstrain kecepatan data

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

> Abstraksi Digital Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber Daya

Ringkasan

Bahasan

IC TTL Standar Seri 7400 Karakteristik Umum IC TTL IC TTL untuk Gerbang Logika Dasa Desain Rangkaian dengan IC TTL

Tinjauan Praktikal Implementasi

Abstraksi Digital

Asumsi #1: Level Tegangan Logika

Asumsi #2: Arus Beban Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi

Asumsi #4: Jalur Transmisi adalah Kondukto

Sempurna

Kebutuhan Sumber Daya

Ringkasar

Lisens

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Asumsi #1: Level Teganga Logika

Asumsi #2: Arus Beba Statis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor

Kebutuhan Sumber Daya

Ringkasan

- Dua sumber konsumsi daya di rangkaian digital
 - daya static: disebabkan karena arus bocor (leakage current) antar dua terminal atau terminal dengan ground
 - Terjadi secara kontinyu, tidak dipengaruhi oleh operasi rangkaian
 - daya dinamik: disebabkan karena adanya charging dan discharging di kapasitansi beban saat ada transisi level tegangan logika di keluaran (naik/turun)
 - Dipengaruhi oleh frekuensi perubahan level sinyal
- Upaya mengontrol konsumsi daya:
 - daya statik: memilih komponen dengan konsumsi daya statik rendah
 - daya dinamik: mengurangi frekuensi transisi sinyal

Kebutuhan Sumber Daya

- \blacktriangleright Besarnya daya yang dibutuhkan ditentukan oleh arus I_{CC} yang berasal dari tegangan V_{CC}
 - ▶ Daya sebenarnya adalah $V_{CC} \times I_{CC}$

 - Sedangkan saat semua keluaran 0, arus yang mengalir disebut I_{CCL}
- Besar arus rata-rata:

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Logika
Asumsi #2: Arus Beban

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi

Kebutuhan Sumber Daya

_. .

icanci

$$P_D(avg) = I_{CC}(avg) \times V_{DD}$$

Contoh: IC TTL 74LS00 (quad NAND-2) mempunyai $I_{CCH} = 0,85 mA$ dan $I_{CCL} = 3 mA$. Tentukan daya rata-rata tiap gerbang IC Arus rata-rata ke IC, yaitu $I_{CC} = \frac{I_{CCH} + I_{CCL}}{2} = \frac{0.85 + 3}{2} mA = 1.93 mA.$ Daya rata-rata IC adalah $P_D = I_{CC} \times V_{DD} = 1,93 \text{ mA} \times 5 \text{ V} = 9,65 \text{ mW}.$ Daya untuk tiap gerbang adalah 9,65mW/4, yaitu 2,4mW Rangkaian TTL Standar

@2014.Eko Didik Widianto

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi

Kebutuhan Sumber Daya

Ringkasan

Performansi IC: Speed-Power

- Karakteristik IC: kecepatan dan kebutuhan daya
 - Yang diinginkan adalah mempunyai waktu tunda propagasi gerbang yang pendek (kecepatannya tinggi) dan daya disipasinya rendah
- Dinyatakan dengan speed-power
 - perkalian antara waktu tunda propagasi dan daya disipasi gerbang
- Contoh: IC TTL mempunyai waktu tunda propagasi rata-rata 10 ns dan daya disipasi rata-rata 5 mW. Hitung performasi speed-power-nya

```
speedpower = 10ns \times 5mW
= 50 \times 10^{-12} wattdetik
= 50 picojoule (pJ)
```

Jadi, performansi *speed-power*-nya adalah 50 pJ.

► IC dengan nilai *speed-power* rendah lebih dipilih dalam

Rangkaian TTL Standar

@2014,Eko Didik Widianto (didik@undip.ac.id)

IC TTL Standar Seri 7400

Tinjauan Praktikal Implementasi Abstraksi Digital Asumsi #1: Level Tegangan

> umsi #2: Arus Beban atis

Asumsi #3: Beban Kapasitif dan Delay Propagasi Asumsi #4: Jalur Transmisi adalah Konduktor Sempurna

Kebutuhan Sumber Daya

lingkasan

Tinjauan Praktikal Implementasi

Ringkasan

Lisens

- Yang telah kita pelajari hari ini:
 - IC TTL standar untuk fungsi logika
 - Metodologi implementasi rangkaian logika menggunakan IC TTL
 - Tinjauan fisik implementasi rangkaian TTL
- Bab berikutnya akan dibahas sistem bilangan digital.
- Pelajari: http://didik.blog.undip.ac.id/2014/ 02/25/tkc205-sistem-digital-2013-genap/

BY-SA 3.0)

Anda bebas:

- untuk Membagikan untuk menyalin, mendistribusikan, dan menyebarkan karya, dan
- untuk Remix untuk mengadaptasikan karya

Di bawah persyaratan berikut:

- Atribusi Anda harus memberikan atribusi karva sesuai dengan cara-cara yang diminta oleh pembuat karya tersebut atau pihak yang mengeluarkan lisensi. Atribusi yang dimaksud adalah mencantumkan alamat URL di bawah sebagai sumber.
- Pembagian Serupa Jika Anda mengubah, menambah, atau membuat karya lain menggunakan karya ini, Anda hanya boleh menyebarkan karya tersebut hanya dengan lisensi yang sama, serupa, atau kompatibel.
- ► Lihat: Creative Commons Attribution-ShareAlike 3.0 Unported License
- ► Alamat URL: http://didik.blog.undip.ac.id/2014/02/25/tkc205-