

5.4 D触发器

5.4.1 主从D触发器

5.4.2 具有清零和置数输入的主从D触发器

5.4.3 具有使能控制的主从D触发器

5.4.4 其他结构的D触发器

5.4.4 D触发器的动态特性

5.4 D触发器

◆ 锁存器与触发器

◆ 锁存器在E的高(低)电平期间对信号敏感

◆ 触发器在CP的上升沿(下降沿)对信号敏感

◆ 在VerilogHDL中对锁存器与触发器的描述语句是不同的

5.4 D触发器

5.4.1 主从D触发器

1. 电路结构

主锁存器与从锁存器结构相同

TG₁和TG₄的工作状态相同

TG₂和TG₃的工作状态相同

2. 工作原理

(1) CP=0时:

$$\bar{C} = 1, C = 0,$$

TG_1 导通, TG_2 断开——输入信号 D 送入主锁存器。

Q' 跟随 D 端的状态变化, 使 $Q'=D$ 。

TG_3 断开, TG_4 导通——从锁存器维持在原来的状态不变。

2. 工作原理

(2) CP由0跳变到1：

$$\bar{C} = 0, \quad C = 1,$$

TG₁断开, TG₂导通——输入信号D不能送入主锁存器。
主锁存器维持原态不变。

TG₃导通, TG₄断开——从锁存器Q'的信号送Q端。

触发器的状态仅仅取决于CP信号上升沿到达前瞬间的D信号

5.4.2 具有清零和置数输入的主从D触发器

在实际中，需要对触发器设置初始状态，因此，增加了清零和置数输入端。并有同步和异步之分。下图清零和置数都是异步的。

5.4.2 具有清零和置数输入的主从D触发器

\bar{R}_D, \bar{S}_D 具有直接置0和直接置1的作用

因此, 当 $CP=0, \bar{R}=0, \bar{S}=1$ 时, $Q=0$

同理, 可分析当 $\bar{R}=1, \bar{S}=0$ 时, $Q=1, \bar{Q}=0$

$$\bar{R}_D=0 \quad \bar{S}_D=1$$

$$CP=0$$

异步控制端

5.4.2 具有清零和置数输入的主从D触发器

$$\bar{R}=0 \quad \bar{S}=1$$

$$CP=1 \text{ 或 } CP=0$$

$$\bar{R}=0 \quad \bar{S}=1 \quad Q=0$$

$$CP=1$$

$$CP=1 \text{ 或 } CP=0$$

$$\bar{R}=1 \quad \bar{S}=0$$

$$Q=1$$

R_D, \bar{S}_D 的直接置1和直接置0的作用与CP无关

2. 集成D触发器

74HC/HCT74

74HC/HCT74的功能表

输入				输出	
\bar{S}_D	\bar{R}_D	CP	D	Q	\bar{Q}
L	H	\times	\times	H	L
H	L	\times	\times	L	H
L	L	\times	\times	H	H
\bar{S}_D	\bar{R}_D	CP	D	Q^{n+1}	\bar{Q}^{n+1}
H	H	\uparrow	L	L	H
H	H	\uparrow	H	H	L

具有直接置1、直接置0功能、正边沿触发的D触发器

2. 集成D触发器

已知触发器的输入波形，试对应
画出 Q 端输出波形

3. 同步清零和同步置数

例：电路及 CP 、 CR 、 \overline{LD} 、 \overline{A} 端的电路如图所示。试画出 Q 的波形，并说明电路的功能。设触发器初态为 $Q=0$ 。

解： Q 更新是 CP 上升沿到来后，由 D 端值确定。 \overline{CR} 、 \overline{LD} 的不同取值，将数据输入端的0、1或 A 的值送到 D 端。

CP	\overline{CR}	\overline{LD}	A	Q	功能
↑	0	×	×	0	同步清零
↑	1	0	×	1	同步置数
↑	1	1	0	0	$Q=A$
↑	1	1	1	1	$Q=A$

3. 同步清零和同步置数

CP	\overline{CR}	\overline{LD}	A	Q	功能
↑	0	×	×	0	同步清零
↑	1	0	×	1	同步置数
↑	1	1	0	0	$Q=A$
↑	1	1	1	1	$Q=A$

5.4.3 具有使能控制的D触发器

在实际中，通过数据选择器将使能端加到触发器的D输入端。

CP 上升沿控制，当 $EN=0$ 时，触发器处于保持状态。当 $EN=1$ 时， $Q=D$ 。

5.4.4 其他电路结构的触发器

1. 维持阻塞触发器

2、工作原理

$$CP = 0$$

$$Q_4 = \bar{D} \quad Q_1 = D$$

$$Q^{n+1} = Q^n$$

\bar{D} 信号存于 Q_4

D 信号进入触发器,为状态刷新作好准备

当 CP 由0跳变为1

$$Q^{n+1} = D$$

在 CP 脉冲的上升沿，触法器按此前的D信号刷新

当 $CP = 1$

D 信号不影响 \overline{S} 、 \overline{R} 的状态， Q 的状态不变

在 CP 脉冲的上升沿到来瞬间使触发器的状态变化

5.4.5 D触发器的动态特性

动态特性反映其触发器对输入信号和时钟信号间的时间要求，以及输出状态对时钟信号响应的延迟时间。

- ◆ 建立时间 t_{SU} ：保证与 D 相关的电路建立起稳定的状态，使触发器状态得到正确的转换。
- ◆ 保持时间 t_H ：保证 D 状态可靠地传送到 Q
- ◆ 触发脉冲宽度 t_W ：保证内部各门正确翻转。
- ◆ 传输延迟时间 t_{PLH} 和 t_{PHL} ：时钟脉冲 CP 上升沿至输出端新状态稳定建立起来的时间
- ◆ 最高触发频率 f_{cmax} ：触发器内部都要完成一系列动作，需要一定的时间延迟，所以对于 CP 最高工作频率有一个限制。