

4.1 基本触发器

4.1.1 由与非门组成

一、电路及符号

二、工作原理

$$\overline{S} = \overline{R} = 1 \left\{ \begin{array}{l} Q = Q \\ \overline{Q} = \overline{Q} \end{array} \right.$$
 "保持"

"置 0"或"复位"(Reset)

$$\overline{S} = 0, \overline{R} = 1$$
 $\left\{ \begin{array}{l} Q = 1 \\ \overline{Q} = 0 \end{array} \right.$ 1

"置1"或"置位"(Set)

$$\overline{S} = \overline{R} = 0$$
 Q 和 \overline{Q} 均为 U_{H}

 \bar{R} 先撤消: \rightarrow 1态

 \bar{S} 先撤消: \rightarrow 0 态

信号同时撤消: 状态不定 (随机)

简化波形图

三、现态、次态、特性表和特性方程

1. 现态和次态

现态(2": 触发器接收输入信号之前的状态。

次态Q": 触发器接收输入信号之后的新状态。

2. 特性表和特性方程

特性表		简化特性表			O^{n+1}				
$R S Q^n$	Q^{n+1}	RS	Q^{n+1}	1	RS	00	01	11	10
0 0 0 0 0 1 0 1 0 0 1 1	1 1 1	0 0 0 1 1 0 1 1	<i>Qⁿ</i> 1 0 不用	保 括 置 1 置 0 不允许	Q^n 0 1	0	1	X	0
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	0 不用 不用	特性	方程	1,70,1	· ^l = S + = 0	- RQ 约束		‡	

4.1.2 由或非门组成

一、电路及符号

$$R = S = 0$$

$$R = 0, S = 1$$

$$R = 1, S = 0$$

$$R = S = 1$$

$$Q^{n+1} = Q^n, \overline{Q^{n+1}} = \overline{Q^n}$$

$$Q^{n+1} = 1, \overline{Q^{n+1}} = 0$$

$$Q^{n+1} = 0, Q^{n+1} = 1$$

$$Q^{n+1}$$
、 Q^{n+1} 均为 U_{L}

若高电平同时撤消,则状态不定。

"保持"

"置1"

"置 0"

"不允许"

三、特性表和特性方程

RS	Q^{n+1}	
0 0	Q^n	保持
0 1	1	置1
1 0	0	置 0
1 1	不用	不许
1		

$$Q^{n+1} = S + RQ^{n}$$

$$RS = 0 \text{ 约束条件}$$

四、基本 RS 触发器主要特点

- 1. 优点:结构简单,具有置 0、置 1、保持功能。
- 2. 问题:输入电平直接控制输出状态,使用不便,抗干扰能力差; R、S之间有约束。

4.1.3 集成基本触发器

- 一、CMOS集成基本触发器
- 1. 由与非门组成: CC4044

内含4个基本RS触发器

2. 由或非门组成: CC4043(略)

二、TTL集成基本触发器

74279、74LS279

