Name: Per

Title: IC RIPPLE COUNTERS

Materials:

- [1] 7493 4-bit binary counter
- [1] clock (single pulse)

Procedure:

- 1. **Draw** a wiring diagram of a 4-bit counter (mod-16) (use the back and use a ruler). Use a 7493 and four LED's (as was done in class). Show what each of the legs of the 7493 is hooked to (clk, input A, input B, Q_D, Q_C, Q_B, Q_A, RO₁, and RO₂). The four outputs (Q_D, Q_C, Q_B, and Q_A) should be hooked to the 4 LED's that were hooked to the 7447 since lab 9 and should still be in your board). Your counter should display on the 7-segment display.
- 2. Wire the circuit you drew in step 1.
- 3. Operate and record the results in Table 14. **Get Instructor's Signature.**
- 4. **Draw** a wiring diagram of a modulo-10 counter (decade counter) as drawn in class (use the back and use a ruler). Use a 7493 and four LED's (as was done in class). Show what each of the legs of the 7493 is hooked to (clk, input A, input B, Q_D, Q_C, Q_B, Q_A, RO₁, and RO₂). The four outputs (Q_D, Q_C, Q_B, and Q_A) should be hooked to the 4 LED's that were hooked to the 7447 since lab 9 and should still be in your board). Your counter should display on the 7-segment display.
- 5. Wire the circuit you drew in step 4.
- 6. Operate and record the results in Table 14. **Get Instructor's Signature.**

Questions: (answer on a separate piece of paper – "Draw" means you must use a template):

- 1. **Draw** a logic diagram of a mod-9 counter using a 7493. Label all pins and show what they are connected to (use the back and use a ruler).
- 2. List the counting sequence of the mod-9 counter you drew in the last question. You should use binary and list 10 consecutive numbers starting with zero.
- 3. The 7493 IC is _____ (ripple-, synchronous-) type counter.
- 4. The 7493 IC counter will count _____ (up, down, both up and down).
- 5. **Draw** a logic diagram of a mod-6 counter using a 7493 IC. Label all pins and show what they are connected to (use the back and use a ruler).
- 6. List the counting sequence of the mod-6 counter you drew in the last question. You should use binary and list 7 consecutive numbers starting with zero.

Input	Output								
Pulse	4-bit ripple up counter				4-bit mod-10 counter				Digital
Number	D	C	В	A	D	C	В	Α	Readout
0	0	0	0	0	0	0	0	0	
1									
2									
3									
4									
5									
6									
7									
8									
9									
10									\ /
11									
12									
13									
14									
15									
16									
17									/ \

Table 14 TT for 2 counters

use this for **Question 5** (mod-6)

use this for Procedure 1 (mod-16)

use this for **Procedure 4 (mod-10)**