PERCOBAAN 13. DECODER

TUJUAN:

Setelah menyelesaikan percobaan ini mahasiswa diharapkan mampu

- Memahami prinsip kerja dari rangkaian Decoder
- Membuat rangkaian Decoder dari gerbang logika
- > Menjalankan fungsi IC Decoder

PERALATAN:


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

TEORI:

1. DECODER

Sebuah *Decoder* adalah rangkaian logika yang menerima input-input biner dan mengaktifkan salah satu output-nya sesuai dengan urutan biner input-nya.

Blok Diagram dari rangkaian Decoder diberikan pada gambar 13-1.


Gambar 13-1. Blok Diagram Decoder

Beberapa rangkaian Decoder yang sering dijumpai adalah decoder 3x8 (3 bit input dan 8 output line), decoder 4x16, decoder BCD to Decimal (4 bit input dan 10 output line), decoder *BCD to 7 segment* (4 bit input dan 8 output line).


Khusus untuk *BCD to 7 segment* mempunyai prinsip kerja yang berbeda dengan decoder-decoder yang lain, di mana kombinasi dari setiap inputnya dapat mengaktifkan beberapa output line-nya (bukan salah satu line).

Tabel Kebenaran sebuah Decoder 3 x 8 ditunjukkan pada Tabel 13-1

	INPUT	Γ	OUTPUT							
Α	В	С	Q	Ō	O ₂	O³	O ₄	ď	ď	O 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	Υ	0	0	0	0	0
0	1	1	0	0	0	1	0	0	0	0
1	0	0	0	0	0	0	~	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

Tabel 13-1. Tabel Kebenaran Decoder 3x8.


Berdasarkan output dari Tabel Kebenaran di atas, dibuat rangkaian decoder yang merupakan aplikasi dari gerbang AND, seperti ditunjukkan pada gambar 13-2.


Gambar 13-2. Rangkaian Decoder 3x8

Salah satu jenis IC Decoder adalah 74138. IC ini mempunyai 3 input biner dan 8 output, dimana nilai output adalah '1' untuk salah satu dari ke 8 jenis kombinasi inputnya. IC Decoder 3x8 ditunjukkan pada gambar 13-3.

PERCOBAAN 13. DECODER


DM74LS138 Inputs Outputs Enable Select G2 (Note 1) CBA YO Y1 Y2 Y3 Y4 Y5 Y6 Х Х Х Н н Н L L Н н н Н Н L Н Н Н L Н Н L Н н Н Н Н L н L н Н Н Н Н Н Н Н Н

Gambar 13-3. IC Decoder 3x8 (74138)

PROSEDUR:

- 1. Buat Tabel Kebenaran untuk mendisain rangkaian Decoder 3x5. Rangkai di trainer. Tuliskan hasilnya pada Tabel Kebenaran. Bandingkan Tabel Kebenaran yang anda dapatkan dengan Tabel Kebenaran sebelum dirangkai.
- 2. Rangkailah IC 74138 (Decoder 3x8) pada trainer Wishmaker. Perhatikan letak pinpinnya sesuai petunjuk datasheet. Buat Tabel Kebenaran sesuai dengan hasil pengamatan.

TUGAS:

Dengan menggunakan kombinasi gerbang-gerbang logika yang sudah anda kenal, buat rangkaian Decoder *BCD to 7-segment*.

PERCOBAAN 13. DECODER