

CSE 1326: Digital Logic Design Lab Counters with Arbitrary Sequences

United International University

What to do

- Implement an arbitrary sequence Counter using
 - (1) D flip-flop trainer board and
 - (2) J-K flip-flop logisim
- That counts the following sequence repeatedly
 - 2->3->1->4->6->0->2->so on,
- If accidentally the counter starts with '5' or '7', it should move to '0' in the next step

State Diagram

Flip-flop input table: using J-K

2->3->1->4->6->0->2->so on

Q(†)	Q(†+1)	J	K
0	0	0	X
0	1	1	X
1	0	×	1
1	1	×	0

J-K Excitation Table

Present state			Next state		Inputs						
$\overline{\mathbf{Q_2}}$	Q ₁	Q_0	D_2 Q_2	D ₁ Q ₁	D_0 Q_0		K ₂	J ₁	K ₁	J ₀	K ₀
0	0	0	0	1	0	0	X	1	X	0	X
0	0	1	1	0	0	1	X	0	X	X	1
0	1	0	0	1	1	0	X	X	0	1	X
0	1	1	0	0	1	0	X	X	1	X	0
1	0	0	1	1	0	X	0	1	X	O	X
1	0	1	0	0	0	X	1	0	X	X	1
1	1	0	0	0	O	X	1	X	1	0	X
1	1	1	0	0	0	X	1	X	1	X	1

Input Equations

Verify that you also have the same equations.

74LS76AP: Dual J-K Flip-Flops (with Preset and Clear)

4-Jan-22

- ICs being used
- For the arbitrary sequence counter, provide for both J-K and D flip-flop
 - Flip-flop Input/Output (state) tables

 - Equations
 - Circuit diagrams