PERCOBAAN 12. ENCODER

TUJUAN:

Setelah menyelesaikan percobaan ini mahasiswa diharapkan mampu

- ➤ Memahami prinsip kerja dari rangkaian *Encoder*
- Membedakan prinsip kerja rangkaian Encoder dan Priority Encoder
- > Mendisain beberapa jenis rangkaian *Encoder*

PERALATAN:

- 1. Logic Circuit Trainer ITF-02, DL-02 dan Wishmaker
- 2. Oscilloscope

TEORI:

Sebuah rangkaian *Encoder* menterjemahkan keaktifan salah satu inputnya menjadi urutan bit-bit biner. Encoder terdiri dari beberapa input line, hanya salah satu dari input-input tersebut diaktifkan pada waktu tertentu, yang selanjutnya akan menghasilkan kode output N-bit. Gambar 12-1 menunjukkan blok diagram dari sebuah encoder.

Hanya salah satu bernilai HIGH pada waktu tertentu

Gambar 12-1. Blok Diagram Encoder

Tabel Kebenaran dari Rangkaian Encoder 8x3 ditunjukkan pada Tabel 12-1.

Tabel 12-1. Tabel Kebenaran Encoder 8x3.

		C	DUTPU	Т						
l _o	I ₁	l ₂	l ₃	I ₄	I 5	1 6	I ₇	Α	В	С
:::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	::: ::::	0	0	0	1	0	0
0	0	0	0	0	1	0	0	1	0	1
0	0	0	0	0	0		0	1	1	0
0	0	0	0	0	0	0	::1:	1	1	1

PERCOBAAN 12. ENCODER Berdasarkan output dari Tabel Kebenaran di atas, dibuat rangkaian encoder yang merupakan aplikasi dari gerbang OR, seperti ditunjukkan pada gambar 12-2.

Gambar 12-2. Rangkaian *Encoder 8x3*

2. PRIORITY ENCODER

Sebuah *Priority Encoder* adalah rangkaian *Encoder* yang mempunyai fungsi prioritas. Operasi dari rangkaian *Priority Encoder* adalah sebagai berikut : Jika ada dua atau lebih input bernilai "1" pada saat yang sama, maka input yang mempunyai prioritas tertinggi yang akan diambil. Tabel Kebenaran *Priority Encoder* diberikan pada Tabel 12-2. Kondisi 'x' adalah kondisi *don't care*, yang menyatakan nilai input bisa "1" atau '0". Input D_3 mempunyai prioritas tertinggi, sehingga bila input ini bernilai "1" maka output X dan Y keduanya akan bernilai "1" (11 menyatakan biner dari 3). Input D_2 mempunyai prioritas kedua, dengan output X dan Y bernilai 10 menyatakan biner 2, dimana input D_2 = "1" dan D_3 ="0". Input D_1 adalah prioritas ketiga dengan output X dan Y bernilai 01 menyatakan biner 1, dimana input D_1 = "1", sedangkan D_2 = D_3 ="0". Prioritas terendah adalah input D_0 , yang akan memberikan output X dan Y = 00 (menyatakan biner 0), jika input D_1 bernilai "1", sedang ketiga input lainnya bernilai "0".

PERCOBAAN 12. ENCODER

Tabel 12-2. Tabel Kebenaran Priority Encoder

	INP	TU	OUTPUT				
D_3	D_2	D_1	D_0	Q_1	Q_0	V	
0	0	0	0	Х	Х	0	
0	0	0	1	0	0	1	
0	0	1	Х	0	1	1	
0	1	Х	Х	1	0	1	
1	Х	Х	Х	1	1	1	

Dari Tabel Kebenaran di atas, kemudian dibuat K-Map seperti gambar 12-3 untuk masing-masing output X, Y dan V (V adalah nilai output Validitas, yang akan bernilai "1" jika satu atau lebih inputnya bernilai "1", dan bernilai "0" jika tidak ada inputnya yang bernilai "1").

D	D_3D_2	00	01	11	10
	00	Х	0	0	0
	01	1	1	1	1
	11	1	1	1	1
	10	1	1	1	1

D_3	D_2	00	01	11	10
	00	Х	0	1	1
	01			***************************************	
	11	1	1	1	1
•	10	1	1	1	

$$Q_1 = D_3 + D_2$$

$$Q_0 = D_3 + \overline{D_2}D_1$$

D ₃	D_1	00	01	11	10
_	00	0	<u> </u>		₁
_	01	1	; 1	1	1
	11	1	† 1	<u> </u>	1 ;
•	10	1	<u>_1</u>	\1'	1,

$$V = D_0 + D_1 + D_2 + D_3$$

Gambar 12-3. K-Map untuk Rangkaian Priority Encoder

 $\begin{array}{c|c} D_3 \\ \hline D_2 \\ \hline D_1 \\ \hline \end{array}$

Rangkaian Priority Encoder ditunjukkan pada gambar 12-4.

Gambar 12-4. Rangkaian Priority Encoder

PROSEDUR:

- 1. Buat Rangkaian Encoder 8x3 seperti gambar 12-2. Tuliskan hasilnya pada Tabel Kebenaran. Bandingkan Tabel Kebenaran yang anda buat dengan Tabel 12-1.
- 2. Buat Rangkaian Priority Encoder seperti gambar 12-4. Tuliskan hasilnya pada Tabel Kebenaran. Bandingkan Tabel Kebenaran yang anda buat dengan Tabel 12-2.
- 3. Rangkailah IC 74148 (Priority Encoder 8x3) pada trainer Wishmaker. Perhatikan letak pin-pinnya sesuai petunjuk datasheet. Buat Tabel Kebenaran sesuai dengan hasil pengamatan.

DATASHEET IC 74148 (8-LINE TO 3-LINE PRIORITY ENCODER)

FUNCTION TABLE - '148, 'L8148													
INPUTS								OUTPUT8					
EI	0	1	2	3	4	6	6	7	A2	A1	A0	98	EO
н	×	х	х	х	х	х	х	х	н	н	н	н	н
L	н	н	н	Н	Н	Н	н	Н	н	н	н	н	L
L	×	×	×	x	x	x	x	L	L	L	L	L	н
L	х	х	х	х	х	х	L	н	L	L	н	L	н
L	х	х	х	х	х	L	н	н	L	н	L	L	н
L	х	х	x	х	L	н	н	н	L	н	н	L	н
L	х	х	х	L	н	н	н	н	н	L	L	L	н
L	х	х	L	н	н	н	н	н	н	L	н	L	н
L	х	L	н	н	н	н	н	н	н	н	L	L	н
L	L	н	н	н	н	н	н	н	н	н	н	L	н
H = high	logic lev	rel, L = lo	w logic i	level, X -	Irreleva	nt							

TUGAS:

- 1. Buat rangkaian Encoder 12x4 yang terdiri dari gerbang-gerbang logika saja. Dapatkan Tabel Kebenarannya.
- 2. Buat rangkaian Priority Encoder dengan 3 input dan 2 output. Jelaskan cara mendisain rangkaian tersebut (lengkapi Tabel Kebenaran, K-Map dan persamaan logika yang didapatkan)