

Session 2.11

Module 2

Mouli Sankaran

JK Flip-flops

Session 2.11: Focus

- Latches and Flip-flops
 - Level and Edge-triggered clocks
 - Clock edges (+ve and -ve)
- Edge-triggered D Flip-flops
 - Positive edge-triggered D Flip-flop Implementation
 - Logic Symbol
- JK Flip-flop
 - Implementation

Positive Edge-triggered D Flip-flop

D Flip Flop

D Flip-Flop

D	Q(t +	1)
0	0	Reset
1	1	Set

- The value that is produced at the output (Q) of the flip-flop is the value that was stored in the master stage immediately before the positive edge occurred
- The logic symbol of the positive edge-triggered D-flip-flop is give above

JK Flip-flop

Other Flip-flops with D Flip-flop

- D Flip-flop is the simplest flip-flop that can be built with a less number of logic gates
- In a typical Integrated Chip has millions of logic gates and flips-flops inside them
- Other types of flip-flops are built using the D flip-flop
 - J-K Flip-Flop
 - T Flip-flop

Why is JK Flip-flop named so?

The first IC built by JK in 1958

- The choice of the letters "**JK**" in the **JK flip flop** do have significance.
- The JK flip flop was named after Jack Kilby, the Texas Instruments (TI) engineer that invented the integrated circuit (IC) in 1958. Won Noble prize in physics in 2000.
- The modified RS circuit that eliminated race conditions was named JK in his honour.

JK Flipflop

JK Flip-Flop					
J	K	Q(t+1)			
0	0	Q(t)	No change		
0	1	0	Reset		
1	0	1	Set		
1	1	Q'(t)	Complement		

Quiz 1: Draw the output (Q) waveform

Assume that the flip-flop is initially **RESET**

This is **Positive** edge-triggered

T flip flop

CLK	T	Q(n+1)	State
+ve edge	0	Q	NO CHANGE
+ve edge	1	Q'	TOGGLE

Session 2.11: Summary

- Latches and Flip-flops
 - Level and Edge-triggered clocks
 - Clock edges (+ve and -ve)
- Edge-triggered D Flip-flops
 - Positive edge-triggered D Flip-flop Implementation
 - Logic Symbol
- JK Flip-flop
- T fliflop