

Aula 15

Contadores Síncronos

SEL 0414 - Sistemas Digitais

Prof. Dr. Marcelo Andrade da Costa Vieira

Atraso de propagação dos Contadores Assíncronos

Atraso de Propagação: Contadores Assíncronos

Atraso de Propagação: Contadores Assíncronos

Atraso de Propagação: Contadores Assíncronos

- Condição para o funcionamento correto do contador assíncrono:

$$f_{máx} < \frac{1}{n \times t_a}$$

- f = frequência máxima do sinal de CLK;
- t_a = tempo de atraso dos FFs JK
- n = número de FF JK utilizados no contador

Assíncronos X Síncronos

- **Contadores Assíncronos:**

- Os Flip-Flops não mudam de estado com o mesmo sincronismo;
- O CLK é colocado apenas no primeiro FF (LSB);
- Há um pequeno atraso entre as mudanças de estado de cada FF;
- O atraso é propagado de acordo com o número de FFs conectados em cascata.

- **Contadores Síncronos:**

- Os Flip-Flops mudam de estado com o mesmo sincronismo;
- O mesmo CLK é ligado em todos os FFs;
- Há um atraso entre as mudanças de estado de cada FF;
- O atraso não é propagado de acordo com o número de FFs.

Contador Síncrono Crescente

Contador Crescente Síncrono de 3 bits

Como conectar os FF?

Contador Crescente Síncrono de 3 bits

Pulsos Ck	Q_2	Q_1	Q_0
0	0	0	0
1	0	0	1
2	0	1	0
3	0	1	1
4	1	0	0
5	1	0	1
6	1	1	0
7	1	1	1

Contador Crescente Síncrono de 3 bits

Contador Crescente Síncrono de 3 bits

Contador Crescente Síncrono de 3 bits

Não importa se o Ck é sensível à borda de subida ou descida.

Contador Crescente Síncrono de 4 bits

(a)

Contagem	D	C	B	A
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1
8	1	0	0	0
9	1	0	0	1
10	1	0	1	0
11	1	0	1	1
12	1	1	0	0
13	1	1	0	1
14	1	1	1	0
15	1	1	1	1
0	0	0	0	0
.
.	.	.	etc.	.
.

(b)

Contador Crescente Síncrono módulo 16

Contador Síncrono Decrescente

Contador Decrescente Síncrono de 3 bits

Como conectar os FF?

Contador Decrescente Síncrono de 3 bits

Uma solução (*para módulo = 2^n*) é montar um contador síncrono crescente e utilizar as saídas invertidas dos FFs

Contador Decrescente Síncrono de 3 bits

Pulsos Ck	Q_2	Q_1	Q_0
0	1	1	1
1	1	1	0
2	1	0	1
3	1	0	0
4	0	1	1
5	0	1	0
6	0	0	1
7	0	0	0

Contador Decrescente Síncrono de 3 bits

Outra solução é utilizar as saídas invertidas para conectar os FFs (para módulo = 2^n)

Contador Síncrono Decrescente Módulo 16

Contadores Síncronos de Módulo $< 2^n$

Crescente ou Decrescente

Contador Síncrono Crescente ou Decrescente de Módulo $< 2^n$

- Uso o Clear do FF para reiniciar a contagem;
- Projeto: igual ao do contador Assíncrono

Contador Síncrono Crescente Módulo 6

Contador Síncrono Crescente Módulo 10

(b)

Contador Síncrono Crescente Módulo 60

Contadores Síncronos de qualquer sequência

Contador síncrono de qualquer sequência

Número	Q_2	Q_1	Q_0
0	0	0	0
3	0	1	1
1	0	0	1
4	1	0	0
7	1	1	1

Contador síncrono de qualquer sequência

Como conectar os FF?

Transição de estados para FF JK

J	K	Q
0	0	Q_0
0	1	0
1	0	1
1	1	$\overline{Q_0}$

Transição $Q_n \rightarrow Q_{n+1}$	J	K
0 \rightarrow 0	0	X
0 \rightarrow 1	1	X
1 \rightarrow 0	X	1
1 \rightarrow 1	X	0

Contador síncrono de qualquer sequência

Transição	J	K
0 → 0	0	X
0 → 1	1	X
1 → 0	X	1
1 → 1	X	0

Número	Q_2	Q_1	Q_0	J_2	K_2	J_1	K_1	J_0	K_0
0	0	0	0	0	X	1	X	1	X
3	0	1	1	0	X	X	1	X	0
1	0	0	1	1	X	0	X	X	1
4	1	0	0	X	0	1	X	1	X
7	1	1	1	X	1	X	1	X	1

E os demais estados?

- 1. Pode-se considerar como irrelevantes;**
- 2. Pode-se “forçar” a ida para um estado pré-definido ou o reinício da contagem.**

Ex.: forçando o reinício da contagem (Estado seguinte = 0000)

Contador síncrono de qualquer sequência

Número	Q_2	Q_1	Q_0
0	0	0	0
3	0	1	1
1	0	0	1
4	1	0	0
7	1	1	1
2	0	1	0
5	1	0	1
6	1	1	0

Contador síncrono de qualquer sequência

Número	Q_2	Q_1	Q_0	J_2	K_2	J_1	K_1	J_0	K_0
0	0	0	0	0	X	1	X	1	X
3	0	1	1	0	X	X	1	X	0
1	0	0	1	1	X	0	X	X	1
4	1	0	0	X	0	1	X	1	X
7	1	1	1	X	1	X	1	X	1
2	0	1	0	0	X	X	1	0	X
5	1	0	1	X	1	0	X	X	1
6	1	1	0	X	1	X	1	0	X

Flip-Flop 2

$$J_2 = Q_0 \bar{Q}_1$$

$$K_2 = Q_0 + Q_1$$

Flip-Flop 1

$$J_1 = \overline{Q}_0$$

$$K_1 = 1$$

Flip-Flop 0

$$J_0 = \bar{Q}_1$$

$$K_0 = Q_2 + \bar{Q}_1$$

Contador Síncrono

Ligações dos Flip-Flops JK:

$$J_2 = Q_0 \overline{Q}_1$$

$$J_1 = \overline{Q}_0$$

$$J_0 = \overline{Q}_1$$

$$K_2 = Q_0 + Q_1$$

$$K_1 = 1$$

$$K_0 = Q_2 + \overline{Q}_1$$

Contador Síncrono

Ligações dos Flip-Flops JK:

$$J_2 = Q_0 \overline{Q}_1$$

$$J_1 = \overline{Q}_0$$

$$J_0 = \overline{Q}_1$$

$$K_2 = Q_0 + Q_1$$

$$K_1 = 1$$

$$K_0 = Q_2 + \overline{Q}_1$$

Círcuito Final:

Trazer nas próximas aulas:

Apostila de Aulas

SEL414 - Sistemas Digitais

Homero Schiabel

FIM