
F

A
B

S0

S1

S2

S3

Nivel bajo

Nivel alto

Salida

Salida

por ceros
Desarrollo

por unos
Desarrollo En la figura vemos que se ha utilizado una puerta AND

y que el decodificador tiene las salidas a nivel bajo. Eso
significa que la funcion se ha desarrollado por ceros, es
decir las salidas correspondientes a los ceros de la tabla
de verdad se han unido a las entradas de la puerta AND.

Por lo tanto, para obtener la tabla, lo que hay que hacer es
poner un cero en las salidas unidas a la puerta AND. En el
resto ponemos un uno.

A B

0 0
0 1
1 0
1 1

S1

S3

S0

S2

F
1
0
1
0

¿ Cual es el valor de F ?

F = A.B + A.B = B

Se trata de escribir F en funcion de las salidas S0−Sn y luego
buscar la correspondencia de cada una con las entradas del
decodificador.
En nuestro caso, al ser las salidas activas a nivel bajo, la funcon F

es una AND se escribe como producto de sus entradas.

F = S1 . S3

se desarrolla en funcion de las salidas negadas. Y como la puerta

Ahora buscamos la correspondencia de las salidas
con las entradas del decodificador

A B

0 0 S0

1 0 S2
0 1 S1

1 1 S3

S

A B
A B
A B
A B

S1 = A . B

S3 = A . B

Nota practica sobre decodificadores

Andres Prieto−Moreno Torres

3) Escribir F en funcion de las salidas Sx

2) Mediante el cuadro resumen y mirando la figura: (rapido)

1) Dando valores a las entradas y aplicando la teoria

A B

0 0
0 1
1 0
1 1

S1

S3

S0

S2

F
1
0 0

0 0
11

1

1

1

0

0
0

1

1
1

F

A
B F

A
B

S0

S1

S2

S3

1

0
0
0

S0

S1

S2 0
1
0

0S3

F = S1 . S3 = (A . B) . (A . B) = (A + B).(A + B) = A.A + A.B + B.A + B.B = B

