Ministère de l'Enseignement Supérieur de la Recherche Scientifique et de la Technologie

Institut Supérieur des Etudes Technologiques de Kasserine

Département Génie Electrique

7P N°2

Les circuits combinatoires

Préparés par :

RKHISSI YOSRA MHAMDI TAOUFIK

TP-II: LES CIRCUITS COMBINATOIRES

Objectifs

Ce TP à pour objectifs:

- Câbler un comparateur, un codeur et un décodeur à partir des portes logiques de base
- Connecter et comprendre le fonctionnement des circuits intégrés suivants : 7485, 74147, 7442 et 7448.
- Remplir les tables de vérité et indiquer les états de sorties des comparateurs, codeurs et décodeurs utilisés au cours de ce TP.

A. Le circuit comparateur

1. Etude théorique

Un comparateur binaire à un bit possèdes deux entrées A et B et trois sorties possibles : A>B, A=B et A<B comme l'indique la figure 2.1.

Fig. 2-1: Comparateur

Dans cette application, on utilise le circuit TTL 7485 qui est un comparateur de deux nombres binaires à 4 bits **A** (A3,A2,A1et A0) et **B**(B3,B2,B1et B0) comme indiqué dans la Fig 2.1 (b) dont le schéma interne est illustré par la Fig 2.1 (a)

Chaque bit est représenté par son poids : 2° pour A0, B0, 2¹ pour A1, B1 et 2² pour A2, B2, 2³ pour A3, B3.

(b) symbol of 4- bit comparator

Fig. 2-2: Comparateur 4 bits

Ainsi, on peut comparer des nombres de 8, 12, 16 bits....

Le brochage de ce circuit est donné à la figure 2-3, tandis que la figure 2-4 représente son schéma logique.

Fig. 2-3 : Brochage du circuit intégré 7485

De plus, il dispose de 3 entrées notées A = B, A > B et A < B qui autorisent la mise en cascade de plusieurs circuits comparateurs du même type.

Fig. 2-4 : Schéma logique du circuit intégré 7485

La table de vérité Tableau I met en évidence l'action des entrées A > B, A < B et A = B.

En	trées de	s nombr	es	Entrée	s cascad	dables	Sorties		
A3, B3	A2, B2	A1, B1	A0, B0	A > B	A <b< th=""><th>A = B</th><th>A > B</th><th>A<b< th=""><th>A = B</th></b<></th></b<>	A = B	A > B	A <b< th=""><th>A = B</th></b<>	A = B
A3 > B3	Х	Х	Х	Х	Х	Х	1	0	0
A3 < B3	Х	Х	Х	Х	Х	Х	0	1	0
A3 = B3	A2 > B2	Х	Х	Х	Х	Х	1	0	0
A3 = B3	A2 < B2	х	х	х	Х	Х	0	1	0
A3 = B3	A2 = B2	A1 > B1	х	х	Х	х	1	0	0
A3 = B3	A2 = B2	A1 < B1	Х	Х	Х	Х	0	1	0
A3 = B3	A2 = B2	A1 = B1	A0 > B0	Х	Х	Х	1	0	0
A3 = B3	A2 = B2	A1 = B1	A0 < B0	Х	х	Х	0	1	0
A3 = B3	A2 = B2	A1 = B1	A0 = B0	1	0	0	1	0	0
A3 = B3	A2 = B2	A1 = B1	A0 = B0	0	1	0	0	1	0
A3 = B3	A2 = B2	A1 = B1	A0 = B0	0	0	1	0	0	1
A3 = B3	A2 = B2	A1 = B1	A0 = B0	Х	Х	1	0	0	1
A3 = B3	A2 = B2	A1 = B1	A0 = B0	1	1	0	0	0	0
A3 = B3	A2 = B2	A1 = B1	A0 = B0	0	0	0	1	1	0

Tableau I : Table de vérité du circuit intégré 7485

Si l'on souhaite que la sortie A = B passe à l'état 1 chaque fois que les deux nombres binaires sont égaux, il suffit de porter l'entrée A = B à l'état 1, l'état des entrées A < B et A > B n'ayant alors pas d'importance.

Si l'on souhaite que la sortie A > B passe à l'état 1 également dans le cas où les deux nombres binaires sont égaux, il suffit de porter l'entrée A > B à l'état 1 et de porter les entrées A < B et A = B à l'état 0.

Dans cette configuration de l'état des entrées A > B, A < B et A = B, la sortie A > B est à l'état 1 lorsque le nombre binaire A est supérieur au nombre binaire B ou quand ces deux nombres sont égaux. Elle indique donc si $A^3 B$.

▶ De même, en portant l'entrée A < B à l'état 1 et les entrées A > B et A = B à l'état 0, la sortie A < B indique le nombre binaire A est inférieur ou égal au nombre binaire B.

En mettant en série deux comparateurs 7485, on peut comparer deux nombres de 8 bits. Il suffit de relier la sortie A = B du premier comparateur à l'entrée correspondante du second et de faire de même avec les sorties A > B et A < B. Les liaisons à effectuer sont indiquées à la figure 2.

Fig. 2-5 Mise en cascade de deux circuits intégré 7485

Ainsi, on compare le nombre A formé des 8 bits A7 à A0 (A7 = MSB et A0 = LSB) et le nombre B formé des 8 bits B7 à B0 (B7 = MSB et B0 = LSB).

Le premier circuit compare les poids faibles de A avec le poids faibles de B. Le résultat de cette comparaison est transmis aux entrées A < B, A = B et A > B du deuxième circuit. Celui-ci compare les poids forts de A avec les poids forts de B et, en fonction du résultat de la comparaison des bits de poids faibles de A et B, indique sur ses sorties A > B, A = B et A < B le résultat de la comparaison des nombres A et B.

2. Matériel utilisé

DLLT-1300 Digital Logic Lab Trainer; Module DLLT-EM02: « Assembled Logic Circuits (1) Experiment »

3. Manipulation

a - Comparateur construit par des fonctions logiques

1. Câbler le circuit de la Figure. 2-6 (a) comme le montre la figure. 2-6 (b).

Fig. 2-6: Comparateur à un bit

- 2. Connecter les entrées A et B au interrupteurs SW1 et SW2. Brancher F1, F2 et F5 à L1, L2 et L3 respectivement.
- 3. Compléter le Tableau II en indiquant l'état des sorties F1, F2 et F5.

INF	TU		OUTPUT				
SW2(B)	SW1(A)		F1	F2	F5		
0	0	A=B					
0	1	A>B					
1	0	A <b< td=""><td></td><td></td><td></td></b<>					
1	1	A=B					

Tableau II

b - Comparateur construit par le circuit TTL 7485

- 1- Connecter les entrées cascadables A>B à SW1 et F1; A=B à SW2 et F2; A<B à SW3 et F3. Connecter les entrées A1à A4 et B1 à B4 du CI 7485 aux Interrupteurs de la maquette DLLT -1300
- 3- A1à A4 représentent le nombre A, et B1 à B4 représentent le nombre B. Compléter alors le tableau de comparaison suivant dans le cas ou **les deux mots A et B sont égaux.**

	INPUT		OUTPUT			
SW3	SW2	SW1				
A>B	A=B	A < B	A <b< td=""><td>A=B</td><td>A>B</td></b<>	A=B	A>B	
0	0	1				
0	1	0				
0	1	1				
1	0	0				
1	0	1				
1	1	1				

Tableau III

- 4- Mettre SW3 à 0; Sw2 à 1 et SW1 à 0. Observer et noter les sorties du comparateur dans les **conditions suivantes des mots A et B**:
 - (1) A > B
 - (2) A = B
 - (3) A < B
- 5- Débrancher A1~ A4 et B1~ B4 des Interrupteurs puis les connecter aux DIP Switch DIP1.0 ~ DIP1.3 et DIP2.0 ~ DIP 2.3 respectivement. Refaire la question 4 et conclure.

B. Le circuit Codeur

1. Etude théorique

Un codeur ou encodeur est un circuit logique qui possède 2^N voies d'entrées dont une seule est <u>active</u> et N voies de sorties comme illustré sur la figure 2-7.

Fig. 2-7: Codeur

> Codeur de priorité

C'est un dispositif qui réalise le codage du numéro le plus élevé dans le cas ou plusieurs entrées seraient actionnées.

Le circuit 74147 est un codeur de priorité BCD à 9 entrées et 4 sorties. La priorité est établie en ordre décroissant c'est à dire que l'entrée 9 a la priorité la plus élevée tandis que l'entrée 1 a la priorité la plus faible.

Le tableau VI représente une partie de la table de vérité du codeur 74147 :

INPUT							C	U	ΓP	UT	
12	3	4	5	6	7	8	9	D	C	В	Α
НН	H	Н	H	Н	Н	Н	Н	Н	Н	Н	Н
XX	X	X	X	X	X	X	L	L	H	H	L
XX	Χ	X	X	X	X	L	Н	L	Н	Н	Н

Tableau IV: Fonctionnement du codeur 74147

Les entrées et les sorties sont actives à l'état bas.

Dans le cas ou, par exemple, l'entrée 8 est active et l'entrée 9 inactive, l'entrée 8 a la priorité. On aura alors à la sortie le nombre 8 affiché en BCD.

2. Matériel utilisé

DLLT-1300 Digital Logic Lab Trainer; Module DLLT-EM05: «Assembled Logic Circuits (4) Experiment Module »

3. Manipulation

a- Construction d'un codeur 4-à-2 à l'aide de portes logiques

1. Etablir le schéma de la figure 2.8. .Reproduire les séquences de la table de vérité et noter les états des sorties sur la table V. Quel est le type de conversion réalisé ?

Fig. 2-8: Module DLLT-EM05: Circuit a

D	С	В	Α	F8	F9
0	0	0	0		
О	0	0	1		
0	0	1	0		
0	0	1	1		
0	1	0	0		
0	1	0	1		
0	1	1	0		
0	1	1	1		
1	0	0	0		
1	0	0	1		
1	0	1	0		
1	0	1	1		
1	1	0	0		
1	1	0	1		
1	0000111100001111	001100110011	010101010101		
DO00000011111111	1	1	1		

Tableau V

2. Etablir le schéma de la figure 2.9. Reproduire les séquences de la table de vérité et noter les états des sorties sur la table VI.

Fig. 2-9: Module DLLT-EM05, circuit a

D	C	В	A	F8 F9
0	0	0	0	
0	0	0	1	
0	0	1	0	
0	0	1	1	
0	1	0	0	
0	1	0	1	
0	1	1	0	
0	1	1	1	
1	0	0	0	
1	0	0	1	
1	0	1	0	
1	0	1	1	
1	1	0	0	
1	1	0	1	
1	1	001100110011	01010101010101	
DO00000011111111	0000111100001111	1	1	

Tableau VI

3. Comparer l'état des sorties dans chacun des tableaux V et VI. Quelle est la différence ?

b- Construction d'un codeur 10-à-4 avec des circuits intégrés TTL

1. On va travailler avec le circuit intégré 74147 (U7) comme illustré sur la figure 2.10.

Fig. 2-10: DLLT-EM06, circuit a

Reproduire les séquences de la table de vérité et noter les états des sorties sur la table VII.

A 9	A8	A7	A6	A5	A4	A3	A2	A1	F4	F3	F2	F1
0	1	1	1	1	1	1	1	1				
0	0	1	1	1	1	1	1	1				
1	1	1	1	1	1	1	1	0				
1	1	1	1	1	1	1	0	0				
1	1	1	1	1	1	0	1	1				
1	1	1	1	1	0	0	0	0				
1	1	1	1	0	1	1	1	1				
1	1	1	1	0	0	0	1	1				
1	1	1	0	1	1	1	0	0				
1	1	0	1	1	0	1	1	0				
1	1	0	0	0	1	1	1	1				
1	0	0	0	0	0	1	1	1				

Tableau VII

2. Indiquer et Interpréter l'état des sorties dans le cas ou $A_1=A_2=A_3=A_4=0$ et $A_5=A_6=A_7=A_8=A_9=0$?

C. Circuit Décodeur

1. Etude théorique

1.1. Définition

Un codeur est un circuit numérique qui possède N entrées et 2N sorties. Pour chacune des combinaisons possibles des entrées, seule une ligne de sortie est validée. Les décodeurs sont souvent dotés d'une ou plusieurs entrées de validation E qui servent à valider son fonctionnement. Le schéma d'un décodeur à N bits d'entrée est donné par la figure suivante :

Fig. 2-11 : Schéma fonctionnel d'un décodeur

1.2. Décodeur BCD-7 segments 7448

Ce décodeur dispose, comme illustré sur la figure 2.12 de :

- Variables d'entrée:

- D, C, B et A, constitutifs d'un nombre binaire codé en BCD où **D** est le bit le plus significatif de poids 2^3 , tandis que celui le moins significatif a un poids de 2^0 .
- LT: entrée de test de l'état des segments
- RBI: entrée de blanchiment des zéros pas significatifs.

- Variables de sortie:

- 7 variables de "a" à "g" correspondant aux 7 segments,
- RBO: sortie de blanchiment des zéros pas significatifs des décades inférieures.

- Remarque:

Les entrées supplémentaires sont prévues pour :

- ▶ LT ou «lamp test» qui permet de vérifier le fonctionnement de l'afficheur en allumant tous les segments si BI est à l'état 1.
- ▶ BI / RBO ou «blanking input» qui permet l'effacement des segments de l'afficheur quelque soit l'état des autres entrées.
- ▶ RBI ou «ripple blanking input» qui permet l'effacement des 0 à gauche si A, B, C, D sont à 0.

- Etude de la table de vérité:

a- Test des segments:

La variable LT est prioritaire sur toutes les autres variables d'entrée; elle est active à l'état 0. Quel que soit l'état des autres variables d'entrée, toutes les sorties 7 segments sont mises à l'état 1 (éclairement).

b- Blanchiment des zéros:

La variable RBI permet, lorsqu'elle est active, c'est à dire à l'état logique 0, d'effacer le chiffre zéro sur l'afficheur, et lui seul.

La variable de sortie RBO passe alors à l'état 0, dans le but de commander l'entrée RBI du décodeur suivant, cela afin d'effacer en cascade les zéros pas significatifs, de l'afficheur de poids le plus fort à l'afficheur de poids le plus faible.

c- Décodage BCD/7segments:

Le décodage est assuré de sorte que le circuit intégré fournisse un code 7 segments pour chaque nombre binaire de 0 à 9. Aussi pour les nombres de 10 à 15, certains signes particuliers sont définis, bien qu'ils ne présentent aucune utilité.

Fig. 2-12 : Brochage d'un décodeur BCD-7 segments de type 7448

2. Matériel utilisé

DLLT-1300 Digital Logic Lab Trainer; Module DLLT-EM04: «Assembled Logic Circuits (3) Experiment Module » et DLLT-EM05 : "Assembled Logic Circuits (4) Experiment Module".

3. Manipulation

a- Construction d'un décodeur 2-à-4 avec des portes logiques

1. Etablir le schéma de la figure 2.13 et reproduire les séquences de la table de vérité et noter les états des sorties sur la table VIII. Est il possible d utiliser ce circuit pour faire fonctionner un circuit parmi d'autres ?

Fig. 2-13: Module DLLT-EM05, circuit c

В	Α	F1	F2	F3	F4
0	0				
0	1				
1	0				
1	1				

Tableau VIII

b- Construction d'un décodeur 4 à 10 avec des circuits intégrés

1. Le circuit intégré U10 (7442) du module DLLT-EM04, comme le montre la figure 2.14, est un décodeur BCD-Decimal.

Fig. 2-14: Module DLLT-EM04, circuit c

Connecter les entées A1, B1, C1, D1, respectivement, aux sorties BCD du DIP Switch "1", "2", "4", "8".

Les DIP Switchs permettent de convertir un nombre décimal en code BCD.

Reproduire les séquences de la table de vérité et noter les états des sorties sur le tableau IX.

Tableau IX

c- Décodeur BCD-7-Segment

La figure 2.15 montre un décodeur de type 7448 et un afficheur 7 segments :

Fig. 2-15: Module DLLT-EM05, circuit b

- **1.** Connecter les entrées A, B, C, D de U5 (7448) respectivement aux Interrupteurs SW3, SW2, SW1, SW0. Connecter "RBI" et "LT" aux interrupteurs et "BI/RBO"à la led L0. Mettre DIP "RBI" et "LT" à "1".
- **2.** Reproduire les séquences de la table de vérité du tableau X et observer les sorties de l'afficheur 7 segments. Est il possible d afficher le nombre 10 et comment ?
- **3.** Mettre et "LT" à "0" et garder "RBI" à l'état "1". Refaire l'étape 2. Quelles sont les différences par rapport à l'étape 2?

Tableau X

4. Mettre "RBI" à "0" et "LT" à "1". Refaire l'étape 2. Comparer l'état des sorties par rapport à l'étape 2 quand DCBA=0000-1001. Est ce que les sorties sont différentes ?