

Home / Counters / Asynchronous Counter

Asynchronous Counter

Asynchronous Counters use flip-flops which are serially connected together so that the input clock pulse appears to ripple through the counter

An **Asynchronous counter** can have 2^n -1 possible counting states e.g. MOD-16 for a 4-bit counter, (0-15) making it ideal for use in Frequency Division applications. But it is also possible to use the basic asynchronous counter configuration to construct special counters with counting states less than their maximum output number. For example, modulo or MOD counters.

This is achieved by forcing the counter to reset itself to zero at a pre-determined value producing a type of asynchronous counter that has truncated sequences. Then an n-bit counter that counts up to its maximum modulus (2^n) is called a full sequence counter and a n-bit counter whose modulus is less than the maximum possible is called a **truncated counter**.

But why would we want to create an asynchronous truncated counter that is not a MOD-4, MOD-8, or some other modulus that is equal to the power of two. The answer is that we can by using combinational logic to take advantage of the asynchronous inputs on the flip-flop.

If we take the modulo-16 asynchronous counter and modified it with additional logic gates it can be made to give a decade (divide-by-10) counter output for use in standard decimal counting and arithmetic circuits.

Such counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output count reaches the decimal value of 10, ie. when DCBA = 1010 and to do this we need to feed this counters to the theoretical that the counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to as **Decade Counters**. A decade counter requires resetting to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the output counters are generally referred to zero when the counters are generally referred to zero when the

"1001/2(BCD = "9") is generally referred to as a BCD binary coded decime low inter because its ten state sequence is that of a BCD code but binary decade counters are more common.

Asynchronous Decade Counter

This type of asynchronous counter counts upwards on each trailing edge of the input clock signal starting from 0000 until it reaches an output 1001 (decimal 9). Both outputs QA and QD are now equal to logic "1". On the application of the next clock pulse, the output from the 74LS10 NAND gate changes state from logic "1" to a logic "0" level.

As the output of the NAND gate is connected to the CLEAR ($\overline{\text{CLR}}$) inputs of all the 74LS73 J-K Flip-flops, this signal causes all of the Q outputs to be reset back to binary 0000 on the count of 10. As outputs QA and QD are now both equal to logic "0" as the flip-flop's have just been reset, the output of the NAND gate returns back to a logic level "1" and the counter restarts again from 0000. We now have a decade or Modulo-10 up-counter.

Decade Counter Truth Table

Clock Count	Output bit Pattern				Decimal
	QD	QC	QB	QA	Value
1	0	0	0	0	0
2	0	0	0	1	1
3	0	0	1	0	2
4	0	0	1	1	3
5	0	1	0	0	4
6	0	1	0	1	5

7	0	Asynchronou	is Counter as	a Decade C	ounter 6
8	0	1	1	1	7
9	1	0	0	0	8
10	1	0	0	1	9
11	Counter Resets its Outputs back to Zero				

Decade Counter Timing Diagram

By using the same idea of truncating counter output sequences, the above circuit could easily be adapted to other counting cycles be simply changing the connections to the inputs of the NAND gate or by using other logic gate combinations.

So for example, a scale-of-twelve (modulo-12) can easily be made by simply taking the inputs to the NAND gate from the outputs at "QC" and "QD", noting that the binary equivalent of 12 is 1100 and that output "QA" is the least significant bit (LSB).

Since the maximum modulus that can be implemented with n flip-flops is 2^n , this means that when you are designing truncated asynchronous counters you should determine the lowest power of two that is greater than or equal to your desired modulus.

Lets say we wish to count from 0 to 39, or mod-40 and respective heartheanightest number of flip-flops required would be six, n = 6 giving a maximum MOD of 64 as five flip-flops would not be enough as this only gives us a MOD-32.

Now suppose we wanted to build a "divide-by-128" counter for frequency division we would need to cascade seven flip-flops since $128 = 2^7$. Using dual flip-flops such as the 74LS74 we would still need four IC's to complete the circuit.

One easy alternative method would be to use two TTL 7493's as 4-bit ripple counter/dividers. Since $128 = 16 \times 8$, one 7493 could be configured as a "divide-by-16" counter and the other as a "divide-by-8" counter. The two IC's would be cascaded together to form a "divide-by-128" frequency divider as shown.

Of course standard IC asynchronous counters are available such as the

TTL 74LS90 programmable ripple counter/divider which can be configured as a divide-by-2, divide-by-5 or any combination of both. The 74LS390 is a very flexible dual decade driver IC with a large number of "divide-by" combinations available ranging form divide-by-2, 4, 5, 10, 20, 25, 50, and 100.

Frequency Dividers

This ability of the ripple counter to truncate sequences to produce a "divide-by-n" output means that counters and especially ripple counters, can be used as frequency dividers to reduce a high clock frequency down to a more usable value for use in digital clocks and timing applications. For example, assume we require an accurate 1Hz timing signal to operate a digital clock.

We could quite easily produce a 1Hz square wave signal using a standard 555 timer chip configured as an Astable Multivibrator, but the manufacturers data sheet tells us that the 555 timer has a typical 1-2% timing error depending upon the manufacturer, and at low frequencies of 1Hz, this 2% timing error is not good.

However, the data sheet also tells us that the maximum operating frequency of the 555 timer is about 300kHz and a 2% error at this high frequency, while still large at about 6kHz maximum, would be acceptable. So by choosing a higher timing frequency of say 262.144kHz and an 18-bit ripple (Modulo-18) counter we can easily make a precision 1Hz timing signal as shown below.

1Hz timing signal from a 18-bit asynchronous ripple counter

This is 20 fectourse a very simplistic example of howston produce accurate timing frequencies, but by using high frequency crystal oscillators and multi-bit frequency dividers, precision frequency generators can be produced for a full range of applications ranging from clocks or watches to event timing and even electronic piano/synthesizer or music type applications.

Unfortunately one of the main disadvantages with asynchronous counters is that there is a small delay between the arrival of the clock pulse at its input and it being present at its output due to the internal circuitry of the gate.

In asynchronous circuits this delay is called the **Propagation Delay** giving the asynchronous ripple counter the nickname of "propagation counter" and in some high frequency cases this delay can produce false output counts.

In large bit ripple counter circuits, if the delay of the separate stages are all added together to give a summed delay at the end of the counter chain the difference in time between the input signal and the counted output signal can be very large. This is why the **Asynchronous Counter** is generally not used in high frequency counting circuits were large numbers of bits are involved.

Also, the outputs from the counter do not have a fixed time relationship with each other and do not occur at the same instant in time due to their clocking sequence. In other words the output frequencies become available one by one, a sort of domino effect. Then, the more flip-flops that are added to an asynchronous counter chain the lower the maximum operating frequency becomes to ensure accurate counting. To overcome the problem of propagation delay Synchronous Counters were developed.

Then to summarise some of the advantages of Asynchronous Counters:

Asynchronous Counters can easily be made from Toggle or D-type flip-flops.

They are called "Asynchronous Counters" because the clock input of the flip-flops are not all driven by the same clock signal.

Each output in the chain depends on a change in state from the previous flip-flops output.

Asynchronous counters are sometimes called ripple counters because the data appears to "ripple" from the output of one flip-flop to the input of the next.

They can be implemented using "divide-by-n" counter circuits.

Truncated counters can produce any modulus number count.

Disadvantages of Asynchronous Counters:

An extra "re-synchronizing" output flip-flop may be required.

To count a truncated sequence not equal to 2^n , extra feedback logic is required.

Counting a large number of bits, propagation delay by successive stages may become undesirably large.

This delay gives them the nickname of "Propagation Counters".

11/16/**© counting errors occur at high clocking sine வுடிவை ciase**r as a Decade Counter

Synchronous Counters are faster and more reliable as they use the same clock signal for all flip-flops.

In the next tutorial about **>Counters**, we will look at the Synchronous Counter and see that the main characteristic of an synchronous counter is that the clock input of each flip-flop in the chain is connected to all of the flip-flops so that they are clocked simultaneously.

34 Comments

Join the conversation		
Your Name		
Email Address		
Write your comment here		
	//	

SUBMIT

Isn't there a mistake in your divide-by-ten circuit? Shouldn't the NAND gate be connected to Qb and Qd (counts from 0-9) — instead of Qa and Qd (counts from 0-8)

Posted on February 19th 2018 | 12:51 am

♠ Reply

I lester

yes, I found on YouTube it should be connected to Qb instead of Qa

Posted on November 15th 2018 | 7:53 am

♠ Reply

W Wayne Storr

A 4-bit Asynchronous Decade Counter counts from 0 to 9, thus it has 10 counting stages (modulo-10) in its sequence reseting the count at 1001. Synchronous Decade Counters use partial decoding to recycle the count.

Posted on November 15th 2018 | 5:10 pm

♠ Reply

I Ingynn May

FFO and FF1 of mod 12 of CLR (bar) use high inputs so that is the reason I don't understand please explain me

Posted on February 03rd 2018 | 12:30 pm

◆ Reply

G GURUGUBELLI VASUDEVA RAO

Please explain how to design a 4 bit asynchronous counter using D flip-flop.

Posted on December 28th 2017 | 12:05 pm

📤 Reply

V	Vani	
	Nicely explained	
	Posted on December 01st 2017 1:37 am	
		♠ Reply
М	Maneela	
	Can u tell us what precautions we have to take while conducting the experiment	
	Posted on September 20th 2017 11:37 am	4.5
		♠ Reply
V	Vomsreemanasa	
	MOD -19 ripple asynchronous counter design	
	Posted on September 04th 2017 4:01 am	
		♠ Reply
В	BHAGYA	
	Could anyone please clarify how to know the number of flip-flops required for mod- counter	· 25 asynchronous
	Posted on July 07th 2017 11:10 pm	4 D. J.
		♠ Reply
		More
D	Dina	

	pulse duration should be only a HALF cycle not a full clock sing NAND'ed with QA and QD. Hence, the output will HIGH (i.e. during the positive half cycle only)
"OnE the application of the next clock pulse, the logic "1" to a logic "0" level." The extra "E" in one s	output from the 74LS10 NAND gate changes state from hould be removed 😀
Thanks a lot for your time!	
Posted on April 12th 2017 9:09 am	← Reply
andreas	
How can i alternate the circuit so that i could ach	ieve a counter that counts from 0001 (1) to 1001(9)?
Posted on November 03rd 2016 10:01 am	4 D. L.
	◆ Reply
samuel waithera	
i am a mechanical engineer based in kenya in the	
	i am stuck and i am kindly requesting or searching to be sy i.e 120 to 50-60Hz to finalize my production in
kindly contact me on my phone or email or let me	e know your requierements:+254 714 789667.
Posted on October 11th 2016 2:29 pm	
	♣ Reply
	View More

a

S