

Today

3/8/11 Lecture 8

Sequential Logic, Clocks, and Displays

- **Flip Flops and Ripple Counters**
- **One Shots and Timers**
- **LED Displays, Decoders, and Drivers**

Homework

- **XXXX**

Reading

- **H&H sections on sequential logic and clocks.**

Lab

- **If you have questions:
Email or call me on my cell (up to 10pm)**

Review of Logic Gates

Schematic symbol

Algebraic example

$$Q = A \cdot B$$

$$Q = A + B$$

$$Q = \overline{A}$$

$$\overline{A \cdot B} = Q$$

Combinational versus Sequential

Combinational logic:

Output state of the circuit is dependant only on the present input states.

Sequential Logic:

Output state depends on both the present input states *and* on previous history.

A Sequential Logic circuit has memory!

RS Flip-Flop

This circuit cannot be analyzed combinatorially. The output is determined by considering these NAND functions temporally, that is, discussing the state of the outputs (Q_1 and Q'_1) after some event in terms of (Q_0 and Q'_0) before.

$$Q_1 = \overline{S \cdot Q'_0} \quad \text{and} \quad Q'_1 = \overline{R \cdot Q_0}$$

if $S = 1$ *and* $R = 1$

then $Q_1 = \overline{S \cdot Q'_0} = \overline{Q'_0}$

and $Q'_1 = \overline{R \cdot Q_0} = \overline{Q_0}$

If $Q'_0 = \text{NOT}(Q_0)$, then state is unchanged.

The state only changes when one of the inputs (R or S, but not both) are briefly toggled low (FALSE).

State Table for RS FF

Toggle "Set" input (with R=1)

S	Q' ₀	Q ₁	$\overline{R \cdot Q_1}$	Q' ₁
0	0	1	0	0
0	1	1	0	0
1	0	1	0	0
1	1	0	1	1

}

Q is "set" high if S goes low

}

No change if both high

Toggle "Reset" input (with S=1)

R	Q ₀	Q' ₁	$\overline{S \cdot Q'_1}$	Q ₁
0	0	1	0	0
0	1	1	0	0
1	0	1	0	0
1	1	0	1	1

}

Q is "reset" low if R goes low

}

No change if both high

State Table

S	R	Q	Q'
0	0	?	?
0	1	1	0
1	0	0	1
1	1	No Change	

D-type Master-Slave Clocked Flip-Flop

Operation:

$Q=D$ and $Q'=\text{not}(D)$ when CLK goes high.

No change when CLK is low or goes low, even if D changes

No change if D changes after CLK goes high

Data is clocked and locked when CLK transition from low to high

(Details: http://www.piclist.com/images/www/hobby_elec/e_ckt10_6.htm)

74LS74 Chip-Dual D-type flip-flop with Set and Reset

FUNCTION TABLE

	INPUTS				OUTPUTS		OPERATING MODE
	\overline{SD}	\overline{RD}	CP	D	Q	\overline{Q}	
	L	H	X	X	H	L	Asynchronous set
	H	L	X	X	L	H	Asynchronous reset
	L	L	X	X	H	H	Undetermined*
\nearrow	H	H	\uparrow	h	H	L	Load "1"
\searrow	H	H	\uparrow	l	L	H	Load "0"
\sim	H	H	∇	X	NC	NC	Hold

NOTES:

- H = High voltage level
- h = High voltage level one setup time prior to low-to-high clock transition
- L = Low voltage level
- l = Low voltage level one setup time prior to low-to-high clock transition
- NC = No change from the previous setup
- X = Don't care
- \uparrow = Low-to-high clock transition
- ∇ = Not low-to-high clock transition
- * = This setup is unstable and will change when either set or reset return to the high level.

Flip – Flop Shift Register

“1011” is clocked in one bit at a time

Clocked Flip-Flop: Divide by 2

**Toggle-
Connected
Flip-Flop**

Ripple Counter

Clock plus
 n flip-flops

Divided by 2

Divided by 2^n

Ripple Down Counter

Q0	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
Q1	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1	0	0
Q2	0	1	1	1	1	0	0	0	0	1	1	1	1	0	0	0	0
Q3	0	1	1	1	1	1	1	1	1	0	0	0	0	0	0	0	0
Hex	0	F	E	D	C	B	A	9	8	7	6	5	4	3	2	1	0

Ripple Up Counter

$\overline{Q0}$	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
$\overline{Q1}$	1	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	1
$\overline{Q2}$	1	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	1
$\overline{Q3}$	1	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	1
Hex	F	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F

Astable Multivibrator

The astable multivibrator is an oscillator.

The *period and duty cycle* are properties of oscillator.

$$f = \frac{1}{t_p} \text{ in Hertz}$$

Depending on whose definition you use

$$\% \text{Duty Cycle High} = \frac{t_{high}}{t_p} \cdot 100$$

OR

$$\% \text{Duty Cycle Low} = \frac{t_{low}}{t_p} \cdot 100$$

$$t_p = t_{high} + t_{low}$$

Timer Circuits - 555

Dual-In-Line, Small Outline
and Molded Mini Small Outline Packages

Timer Circuits - 555

FUNCTION TABLE

RESET	TRIGGER VOLTAGE†	THRESHOLD VOLTAGE†	OUTPUT	DISCHARGE SWITCH
Low	Irrelevant	Irrelevant	Low	On
High	$<1/3 V_{DD}$	Irrelevant	High	Off
High	$>1/3 V_{DD}$	$>2/3 V_{DD}$	Low	On
High	$>1/3 V_{DD}$	$<2/3 V_{DD}$	As previously established	

Functional Block Diagram

$$V_{THRES} \triangleq \frac{2}{3} V_{CC}$$

$$V_{TRIG} \triangleq \frac{1}{3} V_{CC}$$

One Shot with a 555

FUNCTION TABLE

RESET	TRIGGER VOLTAGE†	THRESHOLD VOLTAGE†	OUTPUT	DISCHARGE SWITCH
Low	Irrelevant	Irrelevant	Low	On
High	$< 1/3 V_{DD}$	Irrelevant	High	Off
High	$> 1/3 V_{DD}$	$> 2/3 V_{DD}$	Low	On
High	$> 1/3 V_{DD}$	$< 2/3 V_{DD}$	As previously established	

“One shot” per trigger pulse

$$t_w = 1.1R_A C \quad (\text{pulse width from the spec sheet})$$

Continuous Shots with a 555

00785109

V_{CC} = 5V

TIME = 20 μs/DIV.

Top Trace: Output 5V/Div.

Bottom Trace: Capacitor Voltage 1V/Div.

The charge time (output high) is given by:

$$t_1 = 0.693 (R_A + R_B) C$$

And the discharge time (output low) by:

$$t_2 = 0.693 (R_B) C$$

Thus the total period is:

$$T = t_1 + t_2 = 0.693 (R_A + 2R_B) C$$

The frequency of oscillation is:

$$f = \frac{1}{T} = \frac{1.44}{(R_A + 2R_B) C}$$

Low Duty
Cycle

$$D = \frac{R_B}{R_A + 2R_B} < 50\%$$

Setting Frequency of a 555 clock

The charge time (output high) is given by:

$$t_1 = 0.693 (R_A + R_B) C$$

And the discharge time (output low) by:

$$t_2 = 0.693 (R_B) C$$

Thus the total period is:

$$T = t_1 + t_2 = 0.693 (R_A + 2R_B) C$$

The frequency of oscillation is:

$$f = \frac{1}{T} = \frac{1.44}{(R_A + 2R_B) C}$$

Note: Max $R_A + 2R_B$ is $20M\Omega$

50% Duty Cycle Clock with 555

00785118

For a 50% duty cycle, the resistors R_A and R_B may be connected as in *Figure 14*. The time period for the output high is the same as previous, $t_1 = 0.693 R_A C$. For the output low it is $t_2 =$

$$\left[\frac{R_A R_B}{R_A + R_B} \right] C \ln \left[\frac{R_B - 2R_A}{2R_B - R_A} \right]$$

Thus the frequency of oscillation is

$$f = \frac{1}{t_1 + t_2}$$

Display Technologies-LED

LED - Light Emitting Diode

- Normally operates at $\sim 10\text{mA}$
- Drops $\sim 1.7\text{V}$
- Has typical Solid State Diode IV Characteristics
- Available in many different colors (Physics achievement!)

7-Segment LED Display

Connected to +5V
COMMON ANODE

Pin No.	A MAN3410A, 3610A, 71A, 3810A
1	Cathode A
2	Cathode F
3	Common Anode
4	No Pin
5	No Pin
6	No Connection
7	Cathode E
8	Cathode D
9	Cathode D.P.
10	Cathode C
11	Cathode G
12	No Pin
13	Cathode B
14	Common Anode

LED Display Devices

MAN71A 7-Segment Display

Fig. 6. Forward Current vs. Forward Voltage

ELECTRO-OPTICAL CHARACTERISTICS (25°C Free Air Temperature Unless Otherwise Specified) (Cont'd)					
	MIN.	TYP.	MAX.	UNITS	TEST CONDITIONS
MAN71A, 72A, 73A, 74A					
Luminous Intensity, digit average (See Note 1 and 3)	125	350		μcd	$I_F = 10 \text{ mA}$
Peak emission wavelength		660		nm	
Spectral line half width		20		nm	
Forward voltage					
Segment			2.0	V	$I_F = 20 \text{ mA}$
Decimal point			2.0	V	$I_F = 20 \text{ mA}$
Dynamic resistance					
Segment		2		Ω	$I_{pk} = 100 \text{ mA}$
Decimal point		2		Ω	$I_{pk} = 100 \text{ mA}$
Capacitance					
Segment		35	80	pF	$V = 0$
Decimal point		35	80	pF	$V = 0$
Reverse current					
Segment			100	μA	$V_R = 5.0 \text{ V}$
Decimal point			100	μA	$V_R = 5.0 \text{ V}$
MAN71A MAN72A MAN74A					
Power dissipation at 25°C ambient				480 mW	
Derate linearly from 50°C				-6.9 mW/°C	
Storage and operating temperature				-40°C to +85°C	
Continuous forward current					
Total				240 mA	
Per segment				30 mA	
Decimal point				30 mA	
Reverse voltage					
Per segment				6.0 V	
Decimal point				6.0 V	
Soldering time at 260°C (See Notes 4 and 5)				5 sec.	

BCD

Binary Coded Decimal maps a four bit binary code directly to decimal numbers.

Great for using binary to provide the human interface, but is really inefficient binary “packing” so is rarely used internally in circuits.

Chips are available that perform the conversion binary \rightarrow BCD \rightarrow binary.

A ₃	A ₂	A ₁	A ₀	Dec
0	0	0	0	0
0	0	0	1	1
0	0	1	0	2
0	0	1	1	3
0	1	0	0	4
0	1	0	1	5
0	1	1	0	6
0	1	1	1	7
1	0	0	0	8
1	0	0	1	9
1	0	1	0	Undef
↓	↓	↓	↓	↓
1	1	1	1	Undef

BCD Decoder-Driver

Logic Symbol

V_{CC} = Pin 16
GND = Pin 8

An LED is on when chip output goes low.

Numerical Designations—Resultant Displays

7-Segment LED Display

Truth Table - BCD Decoder

DM74LS47

Truth Table															
Decimal or Function	Inputs							Outputs							Note
	$\overline{\text{LT}}$	$\overline{\text{RBI}}$	A3	A2	A1	A0	$\overline{\text{BI/RBO}}$	$\overline{\text{a}}$	$\overline{\text{b}}$	$\overline{\text{c}}$	$\overline{\text{d}}$	$\overline{\text{e}}$	$\overline{\text{f}}$	$\overline{\text{g}}$	
0	H	H	L	L	L	L	H	L	L	L	L	L	L	H	(Note 2)
1	H	X	L	L	L	H	H	H	L	L	H	H	H	H	(Note 2)
2	H	X	L	L	H	L	H	L	L	H	L	L	H	L	
3	H	X	L	L	H	H	H	L	L	L	L	H	H	L	
4	H	X	L	H	L	L	H	H	L	L	H	H	L	L	
5	H	X	L	H	L	H	H	L	H	L	L	H	L	L	
6	H	X	L	H	H	L	H	H	H	L	L	L	L	L	
7	H	X	L	H	H	H	H	L	L	L	H	H	H	H	
8	H	X	H	L	L	L	H	L	L	L	L	L	L	L	
9	H	X	H	L	L	H	H	L	L	L	H	H	L	L	
10	H	X	H	L	H	L	H	H	H	H	L	L	H	L	
11	H	X	H	L	H	H	H	H	H	L	L	H	H	L	
12	H	X	H	H	L	L	H	H	L	H	H	H	L	L	
13	H	X	H	H	L	H	H	L	H	H	L	H	L	L	
14	H	X	H	H	H	L	H	H	H	H	L	L	L	L	
15	H	X	H	H	H	H	H	H	H	H	H	H	H	H	
$\overline{\text{BI}}$	X	X	X	X	X	X	L	H	H	H	H	H	H	H	(Note 3)
$\overline{\text{RBI}}$	H	L	L	L	L	L	L	H	H	H	H	H	H	H	(Note 4)
$\overline{\text{LT}}$	L	X	X	X	X	X	H	L	L	L	L	L	L	L	(Note 5)

Lab 7: Ripple Counter with Display

Based with permission on lectures by John Getty