

ECE 213 – Digital Electronics

Counters

3-bit Counter: State Diagram

Counters

Asynchronous Counters

(aka. Ripple Counters)

4-bit (up) Counter

 Let each bit in the counter be represented by the output of a flip-flop.

Count	$\mathbf{A_3}$	$\mathbf{A_2}$	$\mathbf{A_1}$	$\mathbf{A_0}$
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1

Count	$\mathbf{A_3}$	$\mathbf{A_2}$	$\mathbf{A_1}$	$\mathbf{A_0}$
8	1	0	0	0
9	1	0	0	1
10	1	0	1	0
11	1	0	1	1
12	1	1	0	0
13	1	1	0	1
14	1	1	1	0
15	1	1	1	1
0	0	0	0	0

4-bit (up) Counter: T Flip-Flops

Asynchronous Counter

4-bit (up) Counter: T Flip-Flops

4-bit (up) Counter: D Flip-Flops

Asynchronous Counter

Counters

Synchronous Counters

4-bit (up) Counter

 As before, let each bit in the counter be represented by the output of a flip-flop.

Count	Q_3	\mathbf{Q}_{2}	Q_1	Q_0
0	0	0	0	0
1	0	0	0	1
2	0	0	1	0
3	0	0	1	1
4	0	1	0	0
5	0	1	0	1
6	0	1	1	0
7	0	1	1	1

Count	Q_3	\mathbf{Q}_{2}	Q_1	Q_0
8	1	0	0	0
9	1	0	0	1
10	1	0	1	0
11	1	0	1	1
12	1	1	0	0
13	1	1	0	1
14	1	1	1	0
15	1	1	1	1
0	0	0	0	0

4-bit (up) Counter: T Flip-Flops

4-bit (up) Counter: JK Flip-Flops

Synchronous Counter

4-bit Counter: D Flip-Flops

Synchronous Counters

Binary Counter with Parallel Load

4-bit Counter with Parallel Load

4-bit Counter with Parallel Load

Synchronous Counters

Modulo-6 Counter

Modulo-6 Counter: D Flip-Flops

Modulo-6 Counter: T Flip-Flops

Counters

BCD (Decimal) Counter

(aka. Modulo-10 Counter)

BCD Counter: State Diagram

BCD Counter: JK Flip-Flops

Asynchronous Counter

BCD Counter: D Flip-Flops

Synchronous Counter

Synchronous Counters

Up / Down Counter

4-bit Up / Down Counter

Acknowledgments

They are the property of and are copyrighted by *PUBLISHER*.