Cell: 98204 08217 BharatSir@hotmail.com

- i. Clk (Clock Input)
- ii. Gate(Gate Input)
- iii. Out (Clock Output)
- The input clock signal is applied on the CLK line.
- The counter decrements the "count value" on every pulse of the input clock at CLK.
- When the count becomes zero (Terminal Count i.e. TC), the status of the OUT pin changes.

This can be used to interrupt the μP .

- The **GATE** pin is used to **control** the **Counting**.

In most modes, the **count** value gets **decremented only if** the **GATE** pin is **high**.

Timer Modes of 8254

♦ Mode 0 --- Interrupt on Terminal Count

- 1) When this mode is selected **OUT** pin is **initially low**.
- 2) The count value is loaded.
- 3) **GATE** pin is made **high**, so **counting** is **enabled**.
- 4) **During counting, OUT** pin remains **low**.
- 5) **On Terminal Count** (TC) the **OUT** pin goes **high**, and remains high.
- 6) During counting if GATE is made low, it disables counting.

When **GATE** is made **high**, counting **Resumes**.

Effect of Gate:

Low → Disables Counting

High → Enables (Resumes) Counting

♦ Mode 1 --- Monostable Multivibrator

- 1) When this mode is selected **OUT** pin is **initially high**.
- 2) The count value is loaded.
- 3) Counting begins ONLY when a rising edge is applied to the GATE.
- 4) **OUT** pin goes **low** and remains low **during counting**.
- 5) **On Terminal Count** (TC) the **OUT** pin goes **high**, and remains high.
- 6) **During counting** if **GATE** is made **low**, it **has no effect** on the Counting.
- 7) The **GATE pin** can be used as a **Trigger**. © In case of doubts, contact Bharat Sir: 98204 08217.

The **Counter** can be **re-triggered** by applying a **rising edge** on the **GATE**.

This would **Restart** the **counting**, and hence re-trigger it.

Effect of Gate:

Low → No Effect

High(Trigger) → Starts Counting, can also re-rtigger it.

♦ Mode 2 --- Rate Generator

- 1) When this mode is selected **OUT** pin is **initially high**.
- 2) The **count** value is **loaded**.
- 3) **GATE** pin is made **high**, so **counting** is **enabled**.
- 4) **During counting, OUT** pin remains **high**.
- 5) The OUT pin goes low for one clock cycle just before the TC.
- 6) The initial count is reloaded and the above process repeats.

Thus, this mode produces a Continuous Pulse.

7) During counting if GATE is made low, it disables counting.

When **GATE** is made **high**, counting **Restarts**.

Effect of Gate:

Low → Disables Counting

High → Enables (Restarts) Counting

8) It is also called a divide by n counter, as for a count n, the input frequency is divided by n to produce the output frequency.

BHARAT ACHARYA EDUCATION

Cell: 98204 08217 BharatSir@hotmail.com

♦ Mode 3 --- Square Wave Generator

- 1) When this mode is selected **OUT** pin is **initially high**.
- 2) The count value is loaded.
- 3) **GATE** pin is made **high**, so **counting** is **enabled**.
- 4) **OUT** pin remains **high** for **half of the count** (n/2) and remains **low** for the **remaining half**.
- 5) On TC, the Count is reloaded and the process repeats itself producing a continuous square wave.
- 6) **During counting** if **GATE** is made **low**, it **disables counting**.

When GATE is made high, counting Restarts.

Effect of Gate:

Low → Disables Counting

High → Enables (Restarts) Counting

7) If the **count** is **ODD**, the **OUT** pin remains **high** for **(n+1)/2** and **low** for **(n-1)/2**.

♦ Mode 4 --- Software Triggered Strobe

- 1) When this mode is selected **OUT** pin is **initially high**.
- 2) The count value is loaded.
- 3) GATE pin is made high, so counting is enabled.
- 4) During counting, OUT pin remains high.
- 5) The **OUT** pin goes **low** for **one** clock **cycle**, **just after TC**.
- 6) After that OUT pin goes high and remains high.
- 7) **During counting** if **GATE** is made **low**, it **disables counting**.

When **GATE** is made **high**, counting **Restarts**.

Effect of Gate:

Low → Disables Counting

High → Enables (Restarts) Counting

♦ Mode 5 --- Hardware Triggered Strobe

- 1) When this mode is selected **OUT** pin is **initially high**.
- 2) The count value is loaded.
- 3) Counting starts ONLY after a trigger is applied to the GATE pin.
- 4) Also, the GATE pin need not remain high for the counting to continue.
- 5) **During counting, OUT** pin remains **high**.
- 8) The **OUT** pin goes **low** for **one** clock **cycle**, **just after TC**.
- 9) After that OUT pin goes high and remains high.
- 6) Thus GATE is used as a Trigger.

I.e. It has to be triggered to start counting.

Effect of Gate:

Low → No Effect on counting

High (Trigger) → Starts Counting, can also re-rtigger it.

Cell: 98204 08217 BharatSir@hotmail.com

Cell: 98204 08217 BharatSir@hotmail.com

