Asynchronous Counters


Lecture Overview

- Classifications of Counters
- Definitions
- Asynchronous Counter...
 - J K Flip Flops
 - D Flip Flops
 - Up Counters
 - Down Counters
 - Truncated Counters


Classifications of Counters

Asynchronous Counters

- Only the first flip-flop is clocked by an external clock. All subsequent flip-flops are clocked by the output of the preceding flip-flop.
- Asynchronous counters are slower than synchronous counters because of the delay in the transmission of the pulses from flip-flop to flip-flop.
- Asynchronous counters are also called ripplecounters because of the way the clock pulse ripples it way through the flip-flops.


Classifications of Counters

Synchronous Counters

- All flip-flops are clocked simultaneously by an external clock.
- Synchronous counters are faster than asynchronous counters because of the simultaneous clocking.
- Synchronous counters are an example of state machine design because they have a set of states and a set of transition rules for moving between those states after each clocked event.

States / Modulus / Flip-Flops


 The number of flip-flops determines the count limit or number of states.


$$(STATES = 2 * of flip flops)$$

- The number of states <u>used</u> is called the MODULUS.
- For example, a Modulus-12 counter would count from 0 (0000) to 11 (1011) and requires four flip-flops (16 states - 12 used).


1 Bit Asynch-Counter / Modulus 2


2 Bit Asynch-Counter / Modulus 4


3 Bit Asynch-Counter / Modulus 8


₹.

D Flip-Flop... Nothing Special About J-K


Six Examples


- Modulus 4 Up Counter with Negative Edge Triggered Flip-Flops
- Modulus 4 Down Counter with Negative Edge Triggered Flip-Flops
- Modulus 4 Up Counter with Positive Edge Triggered Flip-Flops
- Modulus 4 Down Counter with Positive Edge Triggered Flip-Flops
- Truncated Counter
- Counter Design


Up Counter w/ Negative Edge Flip-Flops


Down Counter w/ Negative Edge Flip-Flops


Up Counter w/ Positive Edge Flip-Flops


Down Counter w/ Positive Edge Flip-Flops


Truncating the Count... Modulus 6


Modulus-6 Counter

