

10.2 概 述

10.2.1 时序逻辑电路的特点、结构和分类

10.2.2 时序逻辑电路功能的描述方法

歌字电子缝术

一、时序电路的特点

1. 定义

任何时刻电路的 输出,不仅和该时刻 的输入信号有关,而 且还取决于电路原来 的状态。

2. 电路特点

- (1) 与时间因素 (CP) 有关;
- (2) 含有记忆性的元件(触发器)。

二、时序电路逻辑功能表示方法

- 1. 逻辑表达式
- (1) 输出方程

$$Y(t_n) = F[X(t_n), Q(t_n)]$$

(2) 驱动方程(激励方程)

$$W(t_n) = G[X(t_n), Q(t_n)]$$

(3) 状态方程

$$Q(t_{n+1}) = H[W(t_n), Q(t_n)]$$

2. 状态表、卡诺图、状态图和时序图

三、时序逻辑电路分类

- 1. 按逻辑功能划分: 计数器、寄存器、读/写存储器、 顺序脉冲发生器等。
- 2. 按时钟控制方式划分:

同步时序电路 触发器共用一个时钟 CP, 要更新 状态的触发器同时翻转。

异步时序电路路中所有触发器没有共用一个 CP。

歌桑电导维尔

10.3 时序逻辑电路的分析和设计

10.3.1 时序逻辑电路的分析

10.3.2 时序逻辑电路的设计

沈銀号申导照

10.3.1 时序逻辑电路的分析

1、分析步骤

2、状态表

反映时序逻辑电路的输出Z、次态 Q^{n+1} 和电路的输入X、现态 Q^n 间对应取值关系的表格称为状态表。

输入 次态/输出 现态	X
Qn	Qn+1/Z
Z为现态下的	4#411

$\bigcap^n \bigcap^n$	$Q_1^{n+1}Q_0^{n+1}/Y$					
$Q_1^n Q_0^n$	X=0	X=1				
0 0	01/0	11/0				
0 1	1 0/ 0	00/0				
10	11/0	01/0				
11	0 0/ 1	10/1				

读法:处于现态Qⁿ的时序电路,当输入为X 时,该电路 将进入输出为z的次态Qⁿ⁺¹

3. 状态图

反映时序逻辑电路状态转换规律及相应输入、输出取值关系的图形称为状态图

$Q_1^n Q_0^n$	$Q_1^{n+1}Q$	\sum_{0}^{n+1}/Y
	X=0	X=1
0 0	01/0	11/0
0 1	1 0/ 0	00/0
10	11/0	01/0
11	0 0/ 1	10/1

4. 时序图

即时序电路的工作波形图,能直观地描述时序电路的输入信号、时钟信号、输出信号及电路的状态转换等在时间上的对应关系。

时序逻辑电路的四种描述方式是可以相互转换的

沈銀琴中零價

分析举例

驱动方程

特性方程

2、状态方程

$$J_{0} = Q_{2}^{n}, K_{0} = Q_{2}^{n}$$

$$J_{1} = Q_{0}^{n}, K_{1} = \overline{Q_{0}^{n}}$$

$$J_{2} = Q_{1}^{n}, K_{2} = \overline{Q_{1}^{n}}$$

$$Q_0^{n+1} = \overline{Q_2^n} \overline{Q_0^n} + \overline{Q_2^n} Q_0^n = \overline{Q_2^n}$$

$$Q_1^{n+1} = Q_0^n \overline{Q_1^n} + \overline{Q_0^n} Q_1^n = Q_0^n$$

$$Q_2^{n+1} = Q_1^n \overline{Q_2^n} + \overline{Q_1^n} Q_2^n = Q_1^n$$

$$Q_2^{n+1} = Q_1^n \overline{Q_2^n} + \overline{Q_1^n} Q_2^n = Q_1^n$$

$$Q_2^{n+1} = Q_1^n$$
 $Q_1^{n+1} = Q_0^n$ $Q_0^{n+1} = \overline{Q_2^n}$ $Y = Q_2^n \overline{Q_1^n} \overline{Q_0^n}$

3、计算,列状态转换表

	4	画状态转换	冬
--	---	-------	---

能否自启动?

能自启动:存在无效状态,但没有形成循环。

不能自启动: 无效状态形成循环。

画时序图

异步时序逻辑电路的分析举例

例: 试分析如图所示的时序逻辑电路

该电路为异步时序逻辑电路。具体分析如下:

- 1、写出各逻辑方程式。
 - (1) 时钟方程:

$$CP_0 = CP$$
 (时钟脉冲源的上升沿触发。 $CP \uparrow$) $CP_1 = Q_0$ (当 FF_0 的 Q_0 由 $0 \rightarrow 1$ 时, Q_1 才可能改变状态。 $Q_0 \uparrow$)

(2) 输出方程:

$$Z = Q_0Q_1$$

(3) 各触发器的驱动方程: $D_0 = Q_0^n; D_1 = Q_1^n$

$$D_0 = Q_0^n; D_1 = Q_1^n$$

2、将各驱动方程代入D触发器的特性方程,得状态方程:

$$Q_0^{n+1} = D_0 = Q_0^n \quad (CP \uparrow)$$

$$Q_1^{n+1} = D_1 = \overline{Q_1^n} \quad (Q_0 \uparrow)$$

3、作状态转换表。

现法	态	次	态	时钟	脉冲	现输出
Q_1^n	Q_0^{n}	Q_1^{n+1}	Q_0^{n+1}	CP ₁	CP_0	\mathbb{Z}^n
0	0	1	1	↑	↑	0
1	1	1	0	0	\uparrow	1
1	0	0	1	↑	\uparrow	0
0	1	0	0	0	\uparrow	0

學知识和我的學

(4) 作状态转换图、时序图。

(5) 逻辑功能分析

由状态图可知:该电路一共有4个状态00、01、10、

11,在时钟脉冲作用下,按照减1规律循环变化,

所以是一个4进制减法计数器,Z是借位信号。

歌字电子统术

异步时序电路

[解] 写方程式

歌亭电子组术

求状态转换表

$$Q_0^{n+1} = \overline{Q_2^n} \overline{Q_0^n} \quad \underline{Q_1^{n+1}} = \overline{Q_1^n} \quad Q_2^{n+1} = Q_1^n Q_0^n$$

	现态	1/2		次态		时钟			
Q_2	nQ_1^n	Q_0^n	Q_2^{n+}	$^{1}Q_{1}^{n+1}$	Q_0^{n+1}	CP2	CP0		
0	0	0	0	0	1	1	0	↑	
0	0	1	0	1	0	\uparrow	\uparrow	\uparrow	
0	1	0	0	1	1	\bigcap	0	Ţ	
0	1	1	1	0	0		1	\uparrow	
1	0	0	0	0	0		0	1	
1	0	1	0	1	0	1	\uparrow	1	
1	1	0	0	1	0	↑	0	\uparrow	
1	1	1	1	0	0	↑	\uparrow	\uparrow	

歌中电子维尔

10.3.2 时序电路的基本设计方法(不要求)

1. 设计的一般步骤

10.4 计数器

- 10.4.2 十进制计数器
- 10.4.3 常用中规模计数器芯片
- 10.4.4 常用中规模计数器芯片应用

発見を自身無

概述

1、计数器的逻辑功能

计数器的基本功能是对输入时钟脉冲进行计 数。它也可用于分频、定时、产生节拍脉冲和脉 冲序列及进行数字运算等等。

2、计数器的分类

- •按脉冲输入方式,分为同步和异步计数器
- •按进位体制,分为二进制、十进制和任意进制计数器
- •按逻辑功能,分为加法、减法和可逆计数器

10.4.1 二进制计数器

1 二进制异步加法计数器(4位)

工作原理: 4个JK触发器都接成T/触发器。J=K=1

最低位触发器FF0的时钟脉冲输入端接计数脉冲CP,其他触发器的时钟脉冲输入端接相邻低位触发器的Q端。

用"观察法"作出该电路的时序波形图和状态图

由状态图可见,从初态0000(由清零脉冲所置)开始,每输入一个 计数脉冲,计数器的状态按二进制加法规律加1,所以是二进制加法计数 器(4位)。

由时序图可以看出, Q_0 、 Q_1 、 Q_2 、 Q_3 的周期分别是计数脉冲(CP)周期的2倍、4倍、8倍、16倍,因而计数器也可作为分频器。

歌中导组织

异步二进制计数器结构简单,改变级联触发器的个数,可以很方便地改变二进制计数器的位数,n个触发器构成n位二进制计数器或模2n计数器,或2n分频器。

3 二进制同步加法计数器

用"观察法"设计电路:

因为是"同步"方式, 所以将所有触发器的 CP端连在一起,接计 数脉冲。

然后分析状态图, 选择适当的JK信号。

计数脉冲序号		等效十进制数			
	$\mathcal{Q}_{\scriptscriptstyle 3}$	Q _z	Q_{i}	\mathcal{Q}_{0}	
0	0	0	0	0	0
1	0	0	0	1	1
2	0	0	1	0	2
3	0	0	1	1	3
4	0	1	0	0	4
5	0	1	0	1	5
6	0	1	1	0	6
7	0	1	1	1	7
8	1	0	0	0	8
9	1	0	0	1	9
10	1	0	1	0	10
11	1	0	1	1	11
12	1	1	0	0	12
13	1	1	0	1	13
14	1	1	1	0	14
15	1	1	1	1	15
16	0	0	0	0	0

 \mathbf{FF}_1 : 当 $\mathbf{\mathcal{Q}}_0$ =1时,来一个 $\mathbf{\mathcal{CP}}$,向相反的状态翻转一次。所以选 $\mathbf{\mathcal{J}}_1$ = $\mathbf{\mathcal{K}}_1$ = $\mathbf{\mathcal{Q}}_0$ 。

 \mathbf{FF}_0 : 每来一个 \mathbf{CP} ,向相反的状态翻转一次。所以选 $\mathbf{J}_0 = \mathbf{K}_0 = 1$ 。

 \mathbf{FF}_2 : 当 $oldsymbol{Q}_0oldsymbol{Q}_1$ =1时,来一个CP,向相反的状态翻转一次。所以选 $oldsymbol{J}_2$ = $oldsymbol{K}_2$ = $oldsymbol{Q}_0oldsymbol{Q}_1$

 \mathbf{FF}_3 : 当 $Q_0Q_1Q_3$ =1时,来一个CP向相反的状态翻转一次。所以选 J_3 = K_3 = $Q_0Q_1Q_3$

n 位二进制同步加法计数器级联规律:

$$T_i = Q_{i-1}^n Q_{i-2}^n \cdots Q_1^n Q_0^n = \prod_{j=0}^{i-1} Q_j^n$$

10.4.2 十进制计数器

N进制计数器又称模N计数器。

当№22时,就是前面讨论的10位二进制计数器;

当 N≠ 2ⁿ时,为非二进制计数器。非二进制计数器中最常用的是十进制计数器。

1. 8421BCD码同步十进制加法计数器

同步时序逻辑电路

(1) 写出驱动方程:

$$J_{0} = 1 K_{0} = 1$$

$$J_{1} = \overline{Q_{3}^{n}} Q_{0}^{n} K_{1} = Q_{0}^{n}$$

$$J_{2} = Q_{1}^{n} Q_{0}^{n} K_{2} = Q_{1}^{n} Q_{0}^{n}$$

$$J_{3} = Q_{2}^{n} Q_{1}^{n} Q_{0}^{n} K_{3} = Q_{0}^{n}$$

歌字电子组然

(2) 转换成状态方程:

先写出JK触发器的特性方程

$$Q^{n+1} = J\overline{Q^n} + \overline{K}Q^n(CP \downarrow)$$

$$J_{0} = \frac{1}{Q_{3}^{n}} Q_{0}^{n} \qquad K_{0} = 1$$

$$J_{1} = \overline{Q_{3}^{n}} Q_{0}^{n} \qquad K_{1} = Q_{0}^{n}$$

$$J_{2} = Q_{1}^{n} Q_{0}^{n} \qquad K_{2} = Q_{1}^{n} Q_{0}^{n}$$

$$J_{3} = Q_{2}^{n} Q_{1}^{n} Q_{0}^{n} \qquad K_{3} = Q_{0}^{n}$$

然后将各驱动方程代入JK触发器的特性方程,得各触发器的

状态方程:

$$\begin{split} Q_0^{n+1} &= J_0 \overline{Q_0^n} + \overline{K_0} Q_0^n = \overline{Q_0^n} \\ Q_1^{n+1} &= J_1 \overline{Q_1^n} + \overline{K_1} Q_1^n = \overline{Q_3^n} Q_0^n \overline{Q_1^n} + \overline{Q_0^n} Q_1^n \\ Q_2^{n+1} &= J_2 \overline{Q_2^n} + \overline{K_2} Q_2^n = Q_1^n Q_0^n \overline{Q_2^n} + \overline{Q_1^n} Q_0^n Q_2^n \\ Q_3^{n+1} &= J_3 \overline{Q_3^n} + \overline{K_3} Q_3^n = Q_2^n Q_1^n Q_0^n \overline{Q_3^n} + \overline{Q_0^n} Q_3^n \end{split}$$

(3) 作状态转换表。

初态为0000,代入次态方程进行计算,得状态转换表。

/		,		, , , ,	
CP	Q_3	\mathbf{Q}_2	Q	Q_0	- $n+1$ $ n$
0	0	0	0	0	$\mathbf{Q}_0 = \mathbf{Q}_0$
1	0	0	0	1	$\mathbf{Q}_1^{\mathbf{n}+1} = \mathbf{Q}_3^{\mathbf{n}} \mathbf{Q}_0^{\mathbf{n}} \mathbf{Q}_1^{\mathbf{n}} + \mathbf{Q}_0^{\mathbf{n}} \mathbf{Q}_1^{\mathbf{n}}$
2	0	0	1	0	
3	0	0	1	1	$\mathbf{Q_2}^{\mathbf{n+1}} = \mathbf{Q_1^n} \mathbf{Q_0^n} \mathbf{Q_2^n} + \mathbf{Q_1^n} \mathbf{Q_0^n} \mathbf{Q_2^n}$
4	0	1	0	0	
5	0	1	0	1	$\mathbf{Q}_3^{\mathbf{n}+1} = \mathbf{Q}_2^{\mathbf{n}} \mathbf{Q}_1^{\mathbf{n}} \mathbf{Q}_0^{\mathbf{n}} \mathbf{Q}_3^{\mathbf{n}} + \mathbf{Q}_0^{\mathbf{n}} \mathbf{Q}_3^{\mathbf{n}}$
6	0	1	1	0	
7	0	1	1	1	M=10
8	1	0	0	0	上、北井田八十二上米井田田
9	1	0	0	1	十进制加法计数器
10	0	0	0	0	

10.4.3 常用中规模集成计数器芯片

(一)4位二进制同步加法计数器芯片74X161

引脚分布

清零	预置数	使	能	时钟	预	置数	据输	入		输	出		11 13k 15
CR	LD	ET	EP	CP	D_3	D_2	D_1	D_0	Q_3	Q_2	Q_1	Q_0	工作模式
0	×	×	×	×	×	×	×	×	0	0	0	0	异步清零
1	0	×	×	↑	D	C	В	A	D	C	В	A	同步置数
1	1	0	×	×	×	×	×	×		1	保	持	数据保持
1	1	×	0	×	×	×	×	×		1	保	持	数据保持
1	1	1	1	1	×	×	×	×		7	计	数	加法计数

异步清零,同步置数

(二) 4位二进制同步可逆计数器芯片74X193

74X193的功能表

清零	预置	"加"计 数时钟	"减"计 数时钟	预置数据输入	输出	工作模式
CR	LD	<i>CP</i> _U	<i>CP</i> _D	D_3 D_2 D_1 D_0	$Q_3 Q_2 Q_1 Q_0$	
1	×	×	×	× × × ×	0 0 0 0	异步清零
0	0	×	×	D C B A	D C BA	异步置数
0	1	1	1	× × × ×	保持	数据保持
0	1	1	1	× × × ×	计 数	加法计数
0	1	1	↑	× × × ×	计 数	减法计数

异步清零, 异步置数

10.4.4 集成计数器芯片的应用

一. 计数器容量扩展

将多个计数器进行级联,就可以扩大计数范围。如:m个模N计数器级联,可以实现 N^m 的计数器。

计数器级联的方式有两种:

- 1、级间串联进位方式—异步级联方式
- 2、级间并联进位方式—同步级联方式

1. 同步级联方式

两片74X161同步级联组成8位二进制加法计 数器的逻辑电路图

二. 组成任意进制计数器

实际应用中,可以用现有的二进制或十进制计数器,利用其清零端或预置数端,外加适当的门电路连接而成。

方法有两种: 1、反馈清零法

2、反馈置数法

用模N的计数器构成任意模值的M计数器

- 1. 若M<N, 只需一片N进制计数器, 使计数器在N进制的计数 过程中, 跳过N-M个状态即可。
- 2. 若M>N, 需要多片N进制计数器级联, 同步级联或异步级联, 然后再用反馈清零或反馈置数法构成M进制计器。

1. 反馈清零法-适用于有清零输入端的集成计数器

(1) 同步反馈清零法

例 用集成计数器74X163和必要的门电路组成6进制计数器,要求使用反馈清零法。

时序图

1. 反馈清零法

(2) 异步反馈清零法

例 用集成计数器74X161和必要的门电路构成6进制计数器,要求使用反馈清零法。

时序图

2. 反馈置数法—适用于有预置功能的集成计数器

(1) 同步反馈置数法

例 用集成计数器74X160和必要的门电路组成7进制计数器,要求该电路的有效状态是

Q₃Q₂Q₁Q₀按"加1"的顺序从0011 到1001循环变化。

即空电子组芯 时序图

完整状态转换图

(2) 异步反馈置数法

例 计数器74X193和必要的门电路组成10进制计数器,要求用反馈置数法实现。

逻辑电路图

侧 用74X160组成48进制计数器。

状态. 序号	2 " ₇	\mathcal{Q}_6^{n}	\mathcal{Q}_5^n	$\mathcal{Q}_4^{\tt n}$		\mathcal{Q}_3^{n}	\mathcal{Q}_i°	$\mathcal{Q}_{\mathrm{i}}^{\mathtt{r}}$	\mathcal{Q}_0^n	
0	0	0	0	0		0	0	0	0	
1	0	0	0	0		0	0	0	1	
2	0	0	0	0		0	0	1	0	
3	0	0	0	0		0	0	1	1	
4	0	0	0	0		0	1	0	0	
5	0	0	0	0		0	1	0	1	
6	0	0	0	0		0	1	1	0	
7	0	0	0	0		0	1	1	1	
8	0	0	0	0		1	0	0	0	
9	0	0	0	0		1	0	0	1	
10	0	0	0	1		0	0	0	0	
11	0	0	0	1		0	0	0	1	
12	0	0	0	1		0	0	1	0	
13	0	0	0	1		0	0	1	1	
14	0	0	0	1		0	1	0	0	
15	0	0	0	1		0	1	0	1	
16	0	0	0	1		0	1	1	0	
17	0	0	0	1		0	1	1	1	
1 8	0	0	0	1		1	0	0	0	
19	0	0	0	1		1	0	0	1	
20	0	0	1	0		0	0	0	0	
29	0	0	1	0		1	0	0	1	
30	0	0	1	1	-	0	0	0	0	
39	0	0	1	1		1	0	0	1	
40	0	1	0	0		0	0	0	0	
					_					
47	0	1	0	0		0	1	1	1	
48	0	1	0	0		1	0	0	0	

沉蝕零申零價

将高位片的Q₂和低位片的Q₃通过与非门接至两芯片的清零端

歌字电导组示

- 例. 用74161构成二十四进制计数器。
 - (1). M < N, 需要两片74LS161;

(3). 用反馈清零法, $24=(18)_{H}=(0001\ 1000)_{B}$

应该在 Q'DQCQBQAQDQCQBQA

= 0001 1000 时准备清零。

所以,
$$RD = Q_A'Q_D$$

低位片 $Q_DQ_CQ_BQ_A$,从 0000 起,一直到 1110 ,高位片工作否? 为什么?

由于其进位信号 RCO=0,故高位片不工作。 这个阶段,只有低位片处在计数状态。 这种状况一直延续到 $Q_DQ_CQ_BQ_A=1111$ 止。

当 Q_DQ_CQ_RQ_A = 1111 时, 进位 RCO = 1, 使得高位片的计数使能控制端ET=EP=1, 在下一个 CP 脉冲来到时, 低位片和 高位片都处于计数"允许"状态, 于是,有 $Q_D'Q_C'Q_B'Q_A' = 0001$, $Q_DQ_CQ_BQ_A = 0000$. +5V

出现 $Q_DQ_CQ_BQ_A' = 0001$, $Q_DQ_CQ_BQ_A = 0000$ 后, 低位片的进位信号 RCO = 0, 高位片则处于"禁止"状态,保留原计数结果。

只有低位片满足计数条件而不断进行加法运算。

注意:

每当低位片的 $Q_DQ_CQ_BQ_A$ 从 0000 到 1111,经过 16 个CP 脉冲完成一个循环以后,才允许高位片做一次加法运算。

思考: 若改为异步计数方式, CP如何连接?

心理を自身側

注意

- 1. 同步 清零(或置数)端计数终值为 S_{N-1} 异步 清零(或置数)端计数终值为 S_N
- 2. 用集成 二进制 计数器扩展容量后, 终值 S_N (或 S_{N-1}) 是二进制代码;

用集成十进制计数器扩展容量后, 终值 S_N (或 S_{N-1}) 的代码由个位、十位、 百位的十进制数对应的 BCD 代码构成。

10.5 寄存器

10.5 寄存器

寄存器:是数字系统中用来存储代码或数据的逻辑部件。 它的主要组成部分是触发器。

一个触发器能存储1位二进制代码,存储n位二进制代码的寄存器需要用n个触发器组成。寄存器实际上是若干触发器的集合。

寄存器按功能划分为基本寄存器和移位寄存器。基本 寄存器只能并行送入、并行输出数据;移位寄存器分为左 移、右移和双向移位,数据可以并入并出、并入串出、串 入串出和串入并出等。

10.5.1 数码寄存器

数码寄存器—存储二进制数码的时序电路组件,具有接收和寄存二进制数码的逻辑功能。

- 1、异步清零 $Q_3^n Q_1^n Q_1^n Q_0^n = 0000$
- 2、送数 $Q_3^{n+1}Q_2^{n+1}Q_1^{n+1}Q_0^{n+1} = D_3D_2D_1D_0$
 - 3、CR=1、CP上升沿以外的时间,寄存器保持。

4位集成寄存器74X175

清零	时钟		输	入			输	出		工化妆士
CR	CP	D_3	D_2	D_1	D_0	Q_3	Q_2	Q_1	Q_0	工作模式
0	×	×	×	×	×	0	0	0	0	异步清零
1	↑	D	C	B	\boldsymbol{A}	D	C	B	\boldsymbol{A}	数码寄存
1	1	×	×	×	×	1	保	持		数据保持
1	0	×	×	×	×	1	保	持		数据保持

10.5.2 移位寄存器

所谓"移位",就是将寄存器所存各位数据,在每个移位脉冲(CP)的作用下,向左或向右移动一位。根据移位方向,常把它分成左移寄存器、右移寄存器和双向移位寄存器三种:

乳字中字魚ボ

根据移位数据的输入一输出方式,可 分为四种电路结构:

串入一串出,

串入一并出,

并入一串出,

并入 - 并出。

が組を申奉頒

1. 4位右移寄存器

(a) 电路

歌中导致然

(b). 工作原理

2、写出激励方程:

$$D_0 = D_{\rm SI}$$
 $D_1 = Q_0^{\rm n}$ $D_2 = Q_1^{\rm n}$ $D_3 = Q_2^{\rm n}$

3、写出状态方程:

$$Q_0^{n+1} = D_{SI}$$
 $Q_1^{n+1} = D_1 = Q_0^n$ $Q_2^{n+1} = D_2 = Q_1^n$ $Q_3^{n+1} = D_3 = Q_2^n$

の発展の中央に

$$Q_0^{n+1} = D_{SI}$$
 $Q_1^{n+1} = Q_0^n$
 $Q_2^{n+1} = Q_1^n$

$$Q_3^{n+1} = Q_2^n$$

劉字电子组示

$D_{\rm SI}$ =11010000,从高位开始输入

经过7个CP脉冲作用后,从 D_{SI} 端串行输入的数码就可以从 D_{O} 端串行输出。 串入 \rightarrow 串出

2 左移寄存器

左移寄存器的结构特点: 右边触发器的输出端接左邻触发器的输入端。

$$D_0 = Q_1$$
, $D_1 = Q_2$, $D_2 = Q_3$, $D_3 = D_1$

3. 四位双向集成移位寄存器74X194

到空间导航器 74X194的功能表

	输入										ŧ	Δ. 11		
清零	控制		串行输入		时 钟		并	行输	入		新	前 出	工作模式	
CR	S_1	S_0	$D_{ m SL}$	$D_{ m SR}$	СР	D_0	D_1	D_2	D_3	Q_0	Q_1	Q_2	Q_3	
0	×	×	×	×	×	×	×	×	×	0	0	0	0	异步清零
1	0	0	×	×	×	×	×	×	×	Q_0^n	Q_1^n	Q_2^n	Q_3^n	保持
1	0	1	×	1	1	×	×	×	×	1	Q_0^n	Q_1^n	Q_2^n	右移 D _{SR} 为串行输
1	V	•	×	0	1	×	×	×	×	0	Q_0^n	Q_1^n	Q_2^n	入, Q_3 为串行 输出
1	1	n	1	×	1	×	×	×	×	Q_1^n	Q_2^n	Q_3^n	1	左移 D _{SL} 为串行输
1		•	U	0	×	1	×	×	×	×	Q_1^n	Q_2^n	Q_3^n	0
1	1	1	×	×	1	A	В	C	D	A	В	C	D	并行置数

74X194应用:用74X194构成环形计数器

环形计数器的状态图

歌字电子统术

节日彩灯电路(扭环形计数器)

扭环形计数器

有效循环

$$0000 \rightarrow 1000 \rightarrow 1100 \rightarrow 1110$$
 \uparrow
 $0001 \leftarrow 0011 \leftarrow 0111 \leftarrow 1111$

沈銀星自身照

应用一:流水线计数

应用二、数字钟电路系统的组成框图

主体电路的装调

由统按流装联每组的路字成信分逐这级数功特框号级级里是字能系图的安级的指钟电

歌東电子競戏

定时控制电路的设计

由图可见上午7点59分时,音响电路的晶体管导通,则 扬声器发出1kHz的声音。持续1分钟到8点整晶体管因 输入端为"0"而截止,电路停闹。

应用当,交通灯控制

交通灯控制电路原理框图