

SAYISAL ELEKTRONİK

Ege Üniversitesi Ege MYO
Mekatronik Programı

BÖLÜM 6

Tutucular, Flip-Floplar ve Zamanlayıcılar

Tutucular (Latches)

- ▶ Tutucu iki kararlı (bistable state) durumu olan en temel sayısal depolama elemanıdır.
- ▶ S-R (set-reset) kur-sil tutucular en temel tutucu devreleridir.

NOR etkin-YUKSEK Tutucu

Tutucular

Etkin yüksek S - R tutucu her iki girişine 0 uygulandığında kararlı durumdadır.

Tutucunun başlangıçta RESET'lendiğini kabul edelim ($Q = 0$) girişler etkin olmayan durumda (0). Tutucuyu kurmak (SET) için ($Q = 1$), R girişi 0 iken s girişine bir pozitif vuru uygulanır.

Tutucuyu silmek (RESET) için ($Q = 0$), S girişi 0'da iken R girişine pozitif vuru uygulanır.

Tutucular

Etkin düşük \bar{S} - \bar{R} tutucu her iki girişine 1 uygulandığında kararlı durumdadır.

Başlangıçta tutucunun resetlendiğini kabul edelim ($Q = 0$) ve girişlerin etkin olmayan durumda(1) varsayalım. Kurmak için ($Q = 1$), \bar{R} girişi 1 iken \bar{S} girişine negatif bir vuru uygulanır.

Silmek için (RESET) \bar{S} girişi yüksekte iken \bar{R} girişine negatif vuru uygulanır.

Aynı anda \bar{R} ve \bar{S} girişlerine negatif vuru uygulanmamalıdır.

S-R Tutucu

S-R ve /S-/R tutucuların mantık simgeleri

74LS279A

74LS279A tümdevresi etkin-DÜŞÜK $\bar{S}\text{-}\bar{R}$ tutucudur.

Dört adet $\bar{S}\text{-}\bar{R}$ tutucu yer alır. Her tutucuda S1 ve S2 olmak üzere iki adet set girişi yer alır. Kurmak için iki S girişinden birine negatif vuru uygulanması yeterlidir.

74LS279A

Mantık Simgesi

Bacak bağlantısı

Tuş zıplama gürültülerinin giderilmesi

\overline{S} - \overline{R} tutucuları çoğunlukla aşağıda gösterildiği gibi tuş zıplama gürültüsünü engellemek için kullanılır.

Giriş Geçitli Tutucu

Temel tutucunun bir çeşididir.

Geçitli tutucularda ek bir giriş yer alır, izin (EN) olarak adlandırılan bu giriş yüksek olduğu sürece tutucu R ve S girişlerini tepki verir.

Örnek: Aşağıda giriş işareti verilmiştir, Q çıkışının dalga şeklini çizin.

Çözüm: S ve R sadece EN girişi yüksek ise tutucu çıkışını değiştirebilir.

Girişli Geçitli Tutucu

Girişli geçitli tutucu devresi.

Girişli geçitli tutucunun mantık simgesi

D Tutucusu

D tutucu S - R tutucunun bir çeşididir. S ve R girişleri değil geçidi ile birleştirilmiştir.

D tutucusunda:

Q çıkışı eğer EN 1 ise D girişini izler.

Inputs		Outputs		Comments
D	EN	Q	\overline{Q}	
0	1	0	1	RESET
1	1	1	0	SET
X	0	Q_0	\overline{Q}_0	No change

Örnek:

Verilen D girişi için Q çıkışını belirleyin.

Bu anlarda EN etkin olmadığı için çıkış tutulmaya devam eder.

74LS75

INPUTS		OUTPUTS		COMMENTS
D	EN	Q	\bar{Q}	
0	1	0	1	RESET
1	1	1	0	SET
X	0	Q_0	\bar{Q}_0	No change

Note: Q_0 is the prior output level before the indicated input conditions were established.

Kenar Tetikli Flip-Floplar

Flip-floplar senkron iki durumlu (bistable) elemanlardır. Flip-flop ile tutucu arasındaki fark durum deęiřtirme Őekilleridir. Flip-floplar tetikeme ile durum deęiřtirir, bu nedenle senkron eleman adı verilir. Tetikleme veya saat giriřine vuru uygulanır, bazı FF'lar vurunun yükselen kenarı ile bazıları düşen kenarı ile durum deęiřtirir.

Dinamik girişler

(a) Pozitif kenar tetikli (edge triggered)

(b) Negatif kenar tetikli (edge triggered)

Inputs		Outputs		Comments
D	CLK	Q	\bar{Q}	
1	↑	1	0	SET
0	↑	0	1	RESET

Inputs		Outputs		Comments
D	CLK	Q	\bar{Q}	
1	↓	1	0	SET
0	↓	0	1	RESET

Kenar tetikli S-R Flip-Floplar

- ▶ S-R flip-floplar tetikleme işaretinin yükselen veya düşen kenarı ile durum değiştirirler.
- ▶ S-R flip-floplarda S ve R girişleri mantık 1 olduğunda etkin tetikleme yapılsa dahi çıkışların durumu önceden bilinemez o yüzden bu duruma yasak giriş durumu adı verilir.

INPUTS			OUTPUTS		COMMENTS
S	R	CLK	Q	\bar{Q}	
0	0	X	Q_0	\bar{Q}_0	No change
0	1	↑	0	1	RESET
1	0	↑	1	0	SET
1	1	↑	?	?	Invalid

↑ = clock transition LOW to HIGH
X = irrelevant ("don't care")
 Q_0 = output level prior to clock transition

Kenar Tetikli Flip-Flop Çeşitleri

Dinamik Giriş
simgesi

(a) S-R

(b) D

(c) J-K

Kenar tetikli S-R Flip-flop

Örnek:

Verilen D girişi için Q çıkışını belirleyin.

Kenar Tetikleme

Kenar Tetikli J-K Flip-Flop

J-K flip-flop D flip flop'a göre daha kullanışlı bir türdür. Tetikleme girişine ek olarak J ve K olarak adlandırılan iki girişi vardır. J ve K = 1, olduğunda tetikleme yapılırsa çıkışlar kendini terler bu duruma toggle adı verilir.

Inputs			Outputs		Comments
J	K	CLK	Q	\bar{Q}	
0	0	↑	Q_0	\bar{Q}_0	No change
0	1	↑	0	1	RESET
1	0	↑	1	0	SET
1	1	↑	\bar{Q}_0	Q_0	Toggle

Örnek:

Verilen J-K girişlerine göre Q çıkışını belirleyin.

Örnek: Verilen J-K girişlerine göre Q çıkışını belirleyin.

Asenkron Girişler

Flip-flopların senkron girişleri tetikleme işareti ile çıkışların durumlarını değiştirir. Asenkron girişler ise tetiklemeden bağımsız olarak çıkışın durumunu değiştirir.

Asenkron iki giriş vardır. Kurma (\overline{PRE}) ve silme (\overline{CLR}) girişleri. Bu girişler genellikle etkin düşük çalışırlar. Asenkron girişli J-K flip-flopun mantık simgesi yanda verilmiştir.

Örnek:

Verilen girişlere göre Q çıkışını belirleyin?

Çözüm:

Örnek:

Verilen girişlere göre Q çıkışını belirleyin?

Çözüm:

74AHC74 dual Pozitif kenar tetikli D flip-flop

(a) Bacak bağlantısı

(b) Mantık Simgesi

74HC112 dual Negatif kenar tetikli J-K flip-flop.

(a) Bacak bağlantısı

(b) Mantık Simgesi

Örnek:

Verilen girişlere göre Q çıkışını belirleyin?

Flip-Flop Özellikleri

Propagasyon Gecikmesi:

Flip-floplarda propagasyon gecikmesi q çıkışının düşükten yükseğe geçmesi ve yüksekte düşüğe geçmesi durumları için ayrı ayrı verilir.

74AHC ailesi için (CMOS) yaklaşık 4 ns.

Propagasyon Gecikmesi:

Diğer bir propagasyon gecikmesi *asynchron girişler için tanımlanmıştır*. 74AHC ailesinde 5 nsaniyenin altındadır.

- Maksimum saat frekansı
- Güç tüketimi (Power dissipation)
- Minimum vuru genişliği

Flip-floplar karşılaştırılırken propagasyon gecikmesi ile güç tüketimi çarpılarak elde edilen değer karşılaştırılır.

Flip-Flop Uygulamaları

- ▶ Paralel veri saklama.
- ▶ Frekans bölme.

Zamanlayıcılar

- ▶ Tek atımlı (one shot) veya tek kararlı (monostable) mültivibratörler tek kararlı duruma sahiplerdir.
- ▶ Bu devreler dışarıdan bir tetikleme ile kararsız duruma geçirilir belirli bir süre bu durumda kalırlar sonra kararlı duruma geri dönerler. Kararlı durumları mantık 0 veya 1 olabilir. Kararsız duruları ise ters durumlarıdır.

Tek atımlılarda kararsız durumun süresi (t_W) direnç- kondansatör devresi ile belirlenir.

Tek atımlılar (Nonretriggerable one-shot) kararsız durumda gelen tetiklemeye yanıt vermezler.

Retriggerable one-shot kararsız durumlarda tetiklemeye yanıtlar ve süreyi uzatır.

Retriggerable one-shot:

Retriggerable one-shot güç kesintisini belirlemek için kullanılır.

74121

(a) No external components

R_{INT} to V_{CC}
 $t_W \cong 30 \text{ ns}$

(b) R_{INT} and C_{EXT}
 $t_W = 0.7(2 \text{ k}\Omega)C_{EXT}$

(c) R_{EXT} and C_{EXT}
 $t_W = 0.7R_{EXT}C_{EXT}$

74122

(a) Traditional logic symbol

(b) ANSI/IEEE std. 91-1984 logic symbol
(X = nonlogic connection).
 is the qualifying symbol for a retriggerable one-shot.

74122 Sıralı zamanlayıcılar

555 Zamanlayıcı

555 zamanlayıcısı tek atımlı olarak çalıştırılabilir.

Örnek:

Vuru genişliğini hesaplayın

Çözüm:

$$t_W = 1.1R_1C_1 = 1.1(10 \text{ k}\Omega)(2.2 \text{ }\mu\text{F}) =$$

24.2 ms

555 astable mültivibratör olarak kullanılması

555 zamanlayıcı astable multivibrator olarak kullanılabilir. Bu devrede C_1 kondansatörü R_1 ve R_2 üzerinden şarj olurken sadece R_2 üzerinden deşarj olur. Çıkış frekansı:

$$f = \frac{1.44}{(R_1 + 2R_2)C_1}$$

Frekans bu elemanlar tarafından belirlenir.

555 Zamanlayıcı

Frekans hesaplamasında aşağıdaki grafik kullanılarak C ve R değeri belirlenebilir.

$$D = 50\%$$

Ayarlı Kare Dalga Üreteci

