LAB #4 RANGKAIAN LOGIKA SEKUENSIAL

TUJUAN

- 1. Untuk mempelajari bagaimana dasar rangkaian logika sekuensial bekerja
- 2. Untuk menguji dan menyelidiki pengoperasian berbagai *Latch* dan sirkuit *Flip-Flop*

PENDAHULUAN

Rangkaian sekuensial adalah sirkuit dengan *output* yang diperoleh adalah dari fungsi *state* masukan serta *state* keluaran sebelumnya, disebut juga sebagai rangkaian sirkuit sekuensial dengan elemen memori. Disebut juga elemen memori *Flip-Flop*.

Latch dan Flip-Flop dapat menyimpan 1 bit informasi biner dan memiliki 2 terminal output. Jika salah satu terminal output adalah "1", output lain "0" dan menjaga kedua statusnya berlawanan. Rangkaian Latch tidak menggunakan pulsa clock sehingga setiap kali output berubah, status output berubah. Namun Flip-Flop mengubah status keluaran hanya ketika pulsa clock lainnya dimasukkan.

Latch adalah alat berguna yang berisi umpan balik dan memungkinkan penyimpanan memori. Mereka digunakan dalam aplikasi seperti sirkuit penyaringan noise sederhana dan Flip-Flop. Latch pertama yang telah dibahas di kelas adalah latch SR / S'R' yang memungkinkan kita untuk Set atau Reset output. Kelemahan Latch adalah berisi sebuah transisi yang menyebabkan state metastable (tak tentu). Sebuah clock / sinyal enable ditambahkan untuk mencegah transisi ketika sinyal clock rendah. Terakhir, D-Latch sama sekali digantikan dengan mencegah S dan R dari mengubah pada saat yang sama. Oleh karena itu, dalam diskusi ini, Latch telah menjadi semakin stabil.

KEBUTUHAN

- 1. Koper lengkap HBE-LogicCircuit-Digital
- 2. Kabel tembaga

TUGAS PENDAHULUAN

- 1. Baca dan pahami *Technical Guide* terlebih dahulu!
- 2. Pelajari semua datasheet dari semua IC yang digunakan pada percobaan ini!
- 3. Apa itu *Clock*?
- 4. Jelaskan perbedaan antara Latch dengan clock dan tanpa clock!
- 5. Jelaskan cara kerja D Latch dan sirkuit diagramnya!
- 6. Apa yang akan terjadi jika kedua input Latch dan Flip-Flop bernilai "1"?
- 7. Bagaimana cara sebuah rangkaian sekuensial menyimpan memori?

EKPERIMEN 1 : LATCH

[Percobaan 1] SR Latch Sederhana Tanpa Clock

[Persiapan]

Alat I/O	Slide Switch (SW1, SW2), LED (D1, D2)
Modul	Modul NAND
Lain-lain	Kabel (untuk menghubungkan alat I/O dengan modul)

[Prosedur]

1. Bangun sebuah rangkaian SR Latch sederhana seperti pada Fig. IV-1.


Fig. IV-1. Diagram Operasi SR Latch Sederhana

2. Catat hasilnya pada Tabel IV-1.

Tabel IV-1. Hasil Operasi SR Latch Sederhana				
Input		Output		
R (SW1)	S (SW2)	Q (D1) Q' (D2)		
0	0			
0	1			
1	0			
1	1			

3. Simulasikan menggunakan DAQ. Lalu simpan waveform-nya dan lampirkan dalam laporan.

EKSPERIMEN 2: FLIP-FLOP

[Percobaan 2] RS Flip-Flop

Catatan: . SW4 dan clock (clk) dihubungkan dengan Wave Form Generator. Atur frekwensinya supaya keluaran rangkaian bisa anda amati.


[Persiapan]

Alat I/O	Slide Switch (SW1, SW2, SW4), LED (D1, D2)
Modul	Modul AND, Modul NOR
Lain-lain	Kabel (untuk menghubungkan alat I/O dengan modul)

[Prosedur]

1. Gunakan semua modul untuk merangkai RS Flip-Flop seperti pada Fig. IV-3


Fig. IV-2. Diagram Operasi RS Flip-Flop

2. Catat hasilnya pada Tabel IV-2.

Tabel IV-2. Hasil Operasi RS Flip-Flop				
Input		Output		
R (SW1)	S (SW2)	2) Clock (SW4) Q (D1) Q' (D		Q' (D2)
0	0	-		
0	0	٨		
0	1	-		
0	1	٨		
1	0	-		
1	0	٨		
1	1	-		
1	1	٨		

3. Simulasikan menggunakan DAQ. Lalu simpan *waveform*-nya dan lampirkan dalam laporan.

[Percobaan 3] JK Flip-Flop

[Persiapan]

Alat I/O	Slide Switch (SW1, SW2, SW4), LED (D3, D4)
Modul	Modul AND, Modul NOR
Lain-lain	Kabel (untuk menghubungkan alat I/O dengan modul)

[Prosedur]

1. Gunakan semua modul gate dasar dan modul JK flip flop untuk merangkai JK *Flip-Flop* seperti pada Fig. IV-3. Hubungkan clock(clk) dengan wave from generator.


Fig. IV-3. Diagram Operasi JK Flip-Flop

2. Catat hasilnya pada Tabel IV-3.

Tabel IV-3. Hasil Operasi JK Flip-Flop				
Input Output				put
K (SW1)	J (SW2)	Clock (SW4)	Q (D1)	Q' (D2)
0	0	-		
0	0	۸		

0	1	-	
0	1	٨	
1	0	-	
1	0	٨	
1	1	-	
1	1	٨	

3. Simulasikan menggunakan DAQ. Lalu simpan *waveform*-nya dan lampirkan dalam laporan.

[Percobaan 4] D Flip-Flop

[Persiapan]

Alat I/O	Slide Switch (SW2, SW4), LED (D3, D4)
Modul	Modul AND, Modul NOR, Modul NOT
Lain-lain	Kabel (untuk menghubungkan alat I/O dengan modul)

[Prosedur]

1. Gunakan semua modul gate dasar atau modul JK flip flop untuk merangkai D *Flip-Flop* seperti pada Fig. IV-4.


Fig. IV-4. Diagram Operasi D Flip-Flop

2. Catat hasilnya pada Tabel IV-4.

Tabel IV-4. Hasil Operasi D Flip-Flop				
Input		Output		
D (SW1)	Clock (SW3)	Q (D1) Q'(D2)		
0	-			
0	٨			
1	-			
1	٨			

3. Simulasikan menggunakan DAQ. Lalu simpan *waveform*-nya dan lampirkan dalam laporan.

[Percobaan 5] T Flip-Flop

[Persiapan]

Alat I/O	Slide Switch (SW2, SW4), LED (D3, D4)
Modul	Modul AND, Modul NOR
Lain-lain	Kabel (untuk menghubungkan alat I/O dengan modul)

[Prosedur]

1. Gunakan semua modul gate dasar atau modul JK flip flop untuk merangkai T *Flip-Flop* seperti pada Fig. IV-5.


Fig. IV-5. Diagram Operasi T Flip-Flop

2. Catat hasilnya pada Tabel IV-5.

Tabel IV-5. Hasil Operasi T Flip-Flop				
Input		Output		
S ₁ (SW1)	Clock (SW3)	Q (D1) Q'(D2)		
0	-			
0	^			
1	-			
1	٨			

3. Simulasikan menggunakan DAQ. Lalu simpan *waveform*-nya dan lampirkan dalam laporan.

TUGAS MODUL

- 1. Simulasikan semua percobaan pada Circuit Maker!
- 2. Apa itu *Edge-Triggered Flip-Flop*!
- 3. Apa itu Master-Slave Flip-Flop, jelaskan keuntungan Master-Slave Flip-Flop!
- 4. Buat rangkaian *Master-Slave* SR *Flip-flop* dan JK *Flip-Flop*! Jelaskan cara kerjanya! Simulasikan!
- 5. Dari rangkaian yang kalian buat pada nomor 4, simpulkan penggunaan *Master-Slave Flip-Flop* dibandingkan rangkaian *Flip-Flop* biasa!