FLIP FLOP CONVERSIONS

- SR to D
- SR to JK
- SR to T
- JK to T
- JK to D
- JK to SR

- D to T
- D to SR
- T to D

PROCEDURE FOR CONVERSION

- 1. Draw the block diagram of the target flip flop from the given problem.
- 2. Write truth table for the target flip-flop.
- 3. Write excitation table for the available flip-flop.
- 4. Draw k-map for target flip-flop.
- 5. Draw the block diagram.

SR(Available) to D(Target) Flip flop Conversion

Truth table

Next Present Input state state D Qn Qn+1 0

Excitation table

Present state	Next state	Flip flop Inputs		
Q n	Qn+1	S	R	
0	0	0	X	
0	0	0	1	
0	1	1	0	
1	1	X	0	

SR to D Flip flop Conversion

Conversion Table

Input	Present state	Next state	Flip flop Inputs	
D	Qn	Qn+1	S	R
0	0	0	0	X
0	1	0	0	1
1	0	1	1	0
1	1	1	X	0

K- MAP SIMPLIFICATIO N

SR to D

Logic Diagram

SR(Available) to JK(Target) Flip-Conversion Table

Inp	out	Present State	Next State	Flip-Flo _l	o Inputs
J	К	Q n	Qn+1	S	R
0	0	0	0	0	Χ
0	0	1	1	X	0
0	1	0	0	0	X
0	1	1	0	0	1
1	0	0	1	1	0
1	0	1	1	Х	0
1	1	0	1	1	0
1	1	1	0	0	1

SR to JK

K-map Simplification

Logic Diagram (SR to JK)

SR(Available) to T(Target)

Conversion Table

Input	Present state	Next state	Flip flop Inputs	
Т	Qn	Qn+1	S	R
0	0	0	0	X
0	1	1	X	0
1	0	1	1	0
1	1	0	0	1

K- MAP SIMPLIFICATION

Logic Diagram (SR to T)

A T flip-flop using S-R flip-flop.

JK(Available) to T (Target) Conversion Conversion Table

Input	Present state	Next state	Flip flop Inputs	
Т	Qn	Qn+1	J	K
0	0	0	0	X
0	1	1	X	0
1	0	1	1	Х
1	1	0	x	1

K- MAP SIMPLIFICATION

Logic Diagram (JK to T)

JK(Available) to D(Target)Flip-flop . _ .. Conversion

Conversion Table

Input	Present state	Next state	Flip flop Inputs	
D	Qn	Qn+1	J	K
0	0	0	0	X
0	1	0	X	1
1	0	1	1	Х
1	1	1	х	0

K- MAP SIMPLIFICATION

Logic Diagram (JK to D)

D(Available) to T(Target)Flip-Flop

Conversion Table

Input	Present state	Next state	Flip flop Inputs
Т	Qn	Qn+1	D
0	0	0	0
0	1	1	1
1	0	1	1
1	1	0	0

K- MAP SIMPLIFICATION

D=T'Qn+TQn'

Logic Diagram(D to T)

T (Available) to D(Target) Flip-flop Conversion Table

Input	Present state	Next state	Flip flop Inputs
D	Qn	Qn+1	Т
0	0	0	0
0	1	0	1
1	0	1	1
1	1	1	0

K-MAP SIMPLIFICATION

JK(Available) to SR(Target)Flip-flop conversion

Conversion Table

Inp	out	Present State	Next State	Flip-Flo _l	o Inputs
S	R	Qn	Qn+1	J	K
0	0	0	0	0	X
0	0	1	1	Х	0
0	1	0	0	0	Х
0	1	1	0	Х	1
1	0	0	1	1	Х
1	0	1	1	X	0
1	1	0	X	X	X
1	1	1	X	X	X

JK(Available) to **SR**(Target)Flip-flop conversion

K=R

JK to SR

Logic Diagram

D(Available) to SR(Target) Flip-Flop Conversion Table

Inp	out	Present State	Next State	Flip-Flo _l	o Inputs
S	R	Q n	Qn+1	J	К
0	0	0	0	0	0
0	0	1	1	1	1
0	1	0	0	0	0
0	1	1	0	0	0
1	0	0	1	1	1
1	0	1	1	1	1
1	1	0	X	X	X
1	1	1	X	X	Х

D to SR

K- MAP SIMPLIFICATION

D=R'Qn+S

Logic Diagram For D to SR

