
Счётчик (электроника)
Материал из Википедии — свободной энциклопедии

Счётчик числа импульсов — устройство, на выходах которого получается
двоичный (двоично-десятичный) код, определяемый числом поступивших
импульсов. Счётчики могут строиться на двухступенчатых D-триггерах, T-
триггерах и JK-триггерах.

Основной параметр счётчика — модуль счёта — максимальное число
единичных сигналов, которое может быть сосчитано счётчиком. Счётчики
обозначают через СТ (от англ. counter).

Классификация

Двоичные счётчики

Двоичные счётчики с параллельным переносом и соседним
кодированием

Счётчики с последовательно-параллельным переносом

См. также

Примечания

Ссылки

Счётчики классифицируют:

по числу устойчивых состояний триггеров

на двоичных триггерах

на троичных триггерах[1]

на n-ичных триггерах

по модулю счёта:

двоично-десятичные (декада);
двоичные;
с произвольным постоянным модулем счёта;
с переменным модулем счёта;

по направлению счёта:

суммирующие;
вычитающие;
реверсивные;

по способу формирования внутренних связей:

Двухразрядный двоичный
асинхронный суммирующий
счётчик с последовательной
организацией переноса на JK-
триггерах. Наклонная черточка на
C-входе JK-триггеров указывает,
что изменение состояния
триггеров происходит по фронту
сигнала.

4-битный синхронный
параллельный счётчик с
ускоренным переносом
использующий JK-триггеры

Содержание

Классификация

https://ru.wikipedia.org/wiki/%D0%98%D0%BC%D0%BF%D1%83%D0%BB%D1%8C%D1%81
https://ru.wikipedia.org/wiki/%D0%94%D0%B2%D0%BE%D0%B8%D1%87%D0%BD%D1%8B%D0%B9_%D0%BA%D0%BE%D0%B4
https://ru.wikipedia.org/wiki/%D0%94%D0%B2%D0%BE%D0%B8%D1%87%D0%BD%D0%BE-%D0%B4%D0%B5%D1%81%D1%8F%D1%82%D0%B8%D1%87%D0%BD%D1%8B%D0%B9_%D0%BA%D0%BE%D0%B4
https://ru.wikipedia.org/wiki/D-%D1%82%D1%80%D0%B8%D0%B3%D0%B3%D0%B5%D1%80
https://ru.wikipedia.org/wiki/T-%D1%82%D1%80%D0%B8%D0%B3%D0%B3%D0%B5%D1%80
https://ru.wikipedia.org/wiki/JK-%D1%82%D1%80%D0%B8%D0%B3%D0%B3%D0%B5%D1%80
https://ru.wikipedia.org/wiki/%D0%A7%D0%B8%D1%81%D0%BB%D0%BE
https://ru.wikipedia.org/wiki/%D0%94%D0%B5%D0%BA%D0%B0%D0%B4%D0%B0
https://ru.wikipedia.org/wiki/%D0%A4%D0%B0%D0%B9%D0%BB:Counter2s_JKasT.png
https://ru.wikipedia.org/wiki/%D0%A4%D1%80%D0%BE%D0%BD%D1%82_%D1%81%D0%B8%D0%B3%D0%BD%D0%B0%D0%BB%D0%B0
https://ru.wikipedia.org/wiki/%D0%A4%D0%B0%D0%B9%D0%BB:4-bit-jk-flip-flop_V1.1.svg

с последовательным переносом;
с ускоренным переносом;

с параллельным ускоренным переносом;
со сквозным ускоренным переносом;

с комбинированным переносом;
кольцевые;

по способу переключения триггера:

синхронные;
асинхронные;

Счётчик Джонсона[2]

Схему двоичного счётчика можно получить с помощью формального синтеза, однако более наглядным путём
представляется эвристический. Таблица истинности двоичного счётчика — последовательность двоичных чисел от нуля
до , где n — разрядность счётчика. Наблюдение за разрядами чисел, составляющих таблицу, приводит к
пониманию структурной схемы двоичного счётчика. Состояния младшего разряда при его просмотре по
соответствующему столбцу таблицы показывают чередование нулей и единиц вида 01010101…, что естественно, так как
младший разряд принимает входной сигнал и переключается от каждого входного воздействия. В следующем разряде
наблюдается последовательность пар нулей и единиц вида 00110011… . В третьем разряде образуется
последовательность из четвёрок нулей и единиц 00001111… и т. д. Из этого наблюдения видно, что следующий по
старшинству разряд переключается с частотой, в два раза меньшей, чем данный.

Известно, что счётный триггер делит частоту входных импульсов на два. Сопоставив этот факт с указанной выше
закономерностью, видим, что счётчик может быть построен в виде цепочки последовательно включённых счётных
триггеров. Заметим, кстати, что согласно ГОСТу входы элементов изображаются слева, а выходы справа. Соблюдение
этого правила ведёт к тому, что в числе, содержащемся в счётчике, младшие разряды расположены левее старших.

Выше рассмотрены схемы двоичных последовательных счётчиков, то есть таких счётчиков, в которых при изменении
состояния определённого триггера возбуждается последующий триггер, причём триггеры меняют свои состояния не
одновременно, а последовательно. Если в данной ситуации должны изменить свои состояния n триггеров, то для
завершения этого процесса потребуется n интервалов времени, соответствующих времени изменения состояния каждого
из триггеров. Такой последовательный характер работы является причиной двух недостатков последовательного
счётчика: меньшая скорость счёта по сравнению с параллельными счётчиками и возможность появления ложных
сигналов на выходе схемы. В параллельных счётчиках синхронизирующие сигналы поступают на все триггеры
одновременно.

Последовательный характер переходов триггеров счётчика является источником ложных сигналов на его выходах.
Например, в четырёхразрядном счётчике, ведущем счёт в обычном четырёхразрядном двоичном коде с «весами»
разрядов 8-4-2-1, при переходе от состояния к состоянию на выходе появится следующая
последовательность состояний:

Двоичные счётчики

Двоичные счётчики с параллельным переносом и соседним
кодированием

https://ru.wikipedia.org/w/index.php?title=%D0%A1%D1%87%D1%91%D1%82%D1%87%D0%B8%D0%BA_%D0%94%D0%B6%D0%BE%D0%BD%D1%81%D0%BE%D0%BD%D0%B0&action=edit&redlink=1
https://ru.wikipedia.org/wiki/%D0%9B%D0%BE%D0%B3%D0%B8%D1%87%D0%B5%D1%81%D0%BA%D0%B8%D0%B9_%D1%81%D0%B8%D0%BD%D1%82%D0%B5%D0%B7

Это означает, что при переходе из состояния 7 в состояние 8 на входах счётчика на короткое время появятся коды,
соответствующие состояниям 6; 4; 0. Смена этих промежуточных состояний может вызвать ложную работу других
логических схем, например, если к такому счётчику подключён дешифратор, то на его выходах 0, 4, 6 могут
кратковременно возникнуть активные состояния, которые могут ложно изменить состояния подключённых к ним по
входам других триггеров — это нежелательное явление называют логическими «гонками» или «гонками сигналов».
Исключить гонки можно, применяя счётчики с соседним или противогоночным кодированием состояний, например,
считающие в рефлексивном коде Грея.

С целью уменьшения времени протекания переходных процессов можно реализовать счётчик в варианте с подачей
входных счётных импульсов одновременно на все триггеры. В этом случае получим счётчик с параллельным переносом.

По схемам счётчиков с параллельным переносом строятся счётчики, задержка переключения одного триггера у которых
соизмерима с периодом считаемых импульсов.

Пример. Если задержка переключения одного триггера 30 нс, то при построении счётчика по схеме с последовательным
переносом более чем четырёхразрядного, работающего в обычном двоичном коде, при периоде счётных импульсов 120
нс и ниже начнутся сбои счёта, перенос не успевает распространиться по цепочке триггеров до прихода очередного
счётного импульса.

В счётчиках с параллельным переносом на информационные входы триггеров подаются сигналы, являющиеся
логической функцией состояния счётчика и определяющие конкретные триггеры, которые должны изменить своё
состояние при данном входном импульсе. Принцип стробирования сводится к следующему: триггер меняет своё
состояние при пропускании очередного импульса синхронизации, если все предыдущие триггеры находились в
состоянии логической единицы.

Параллельные счётчики имеют более высокое быстродействие по сравнению с последовательными, поскольку
логическая функция от текущего состояния счётчика и счётного импульса поступают на переключающие входы всех
триггеров одновременно.

Максимальным быстродействием обладают синхронные счётчики с параллельным переносом, структуру которых найдем
эвристически, рассмотрев процессы прибавления единицы к двоичным числам и вычитания её из них.

В связи с ограничениями на построение счётчиков с параллельным переносом большой разрядности широкое
распространение получили счётчики с групповой структурой, или счётчики с последовательно-параллельным переносом.
Разряды таких счётчиков разбиваются на группы, внутри которых организуется принцип параллельного переноса. Сами
же группы соединяются последовательно с использованием конъюнкторов, формирующих перенос в следующую группу
при единичном состоянии всех триггеров предыдущих. При единичном состоянии всех триггеров группы приход
очередного входного сигнала создаст перенос из этой группы. Эта ситуация подготавливает межгрупповой конъюнктор к
прямому пропусканию входного сигнала на следующую группу.

В наихудшем для быстродействия случае, когда перенос проходит через все группы и поступает на вход последней,

tУСТ = t • (ĺ — 1) + tГР,

где ĺ — число групп, tГР — время установления кода в группе.

В развитых сериях ИС обычно имеется по 5…10 вариантов двоичных счётчиков, выполненных в виде четырёхразрядных
групп (секций). Каскадирование секций может выполняться путём их последовательного включения по цепям переноса,
организации параллельно-последовательных переносов или для более сложных счётчиков с двумя дополнительными

Счётчики с последовательно-параллельным переносом

https://ru.wikipedia.org/wiki/%D0%94%D0%B5%D1%88%D0%B8%D1%84%D1%80%D0%B0%D1%82%D0%BE%D1%80
https://ru.wikipedia.org/wiki/%D0%A0%D0%B0%D1%81%D1%81%D1%82%D0%BE%D1%8F%D0%BD%D0%B8%D0%B5_%D0%A5%D1%8D%D0%BC%D0%BC%D0%B8%D0%BD%D0%B3%D0%B0
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%B4_%D0%93%D1%80%D0%B5%D1%8F
https://ru.wikipedia.org/wiki/%D0%9F%D0%B5%D1%80%D0%B5%D1%85%D0%BE%D0%B4%D0%BD%D1%8B%D0%B9_%D0%BF%D1%80%D0%BE%D1%86%D0%B5%D1%81%D1%81
https://ru.wikipedia.org/wiki/%D0%9A%D0%BE%D0%BD%D1%8A%D1%8E%D0%BD%D0%BA%D1%82%D0%BE%D1%80

управляющими входами разрешения счета и разрешения переноса путём организации параллельных переносов и в
группах, и между ними.

Особенностью двоичных счётчиков синхронного типа является наличие ситуаций с одновременным переключением всех
его разрядов (например, для суммирующего счётчика при переходе от кодовой комбинации 11…1 к комбинации 00…0
при переполнении счётчика и выработке сигнала переноса). Одновременное переключение многих триггеров создаёт
значительный токовый импульс в цепях питания ЦУ и может привести к сбою в их работе. Поэтому в руководящих
материалах по использованию некоторых БИС/СБИС программируемой логики, в частности, имеется ограничение на
разрядность двоичных счётчиков заданной величиной k (например, 16). При необходимости применения счётчика
большей разрядности рекомендуется переходить к коду Грея, для которого переходы от одной кодовой комбинации к
другой сопровождаются переключением всего одного разряда. Правда, для получения результата счета в двоичном коде
придётся использовать дополнительно преобразователь кода, но это является платой за избавление от токовых импульсов
большой интенсивности в цепях питания.

Декатрон
Делитель частоты
Таймер
Электронный счётчик импульсов
Сумматор

1. А.С.Галкин, В.П.Грибок и В.М.Казаков. Кольцевой счётчик на потенциальных логических элементах (http://
www.ee.bgu.ac.il/~kushnero/ternary/Binary%20coded%20ternary/SU1466009%20Ring%20counter%20on%20pot
ential%20logic%20elements.pdf) , Binary coded ternary/АС SU1466009.

2. Счётчики. Счётчик Джонсона. (http://dssp.karelia.ru/~ivash/ims/t13/TEMA7.HTM#JTELL)

Счётчики импульсов и делители частоты (https://web.archive.org/web/20080716054937/http://www.radiomir.si
nor.ru/nn/schot.htm)
Методика синтеза синхронных суммирующих двоичных счётчиков (http://radioaktiv.ru/publ/lessons/digitall/13
2-publ_70.html)
Методика синтеза синхронных вычитающих двоичных счётчиков (http://radioaktiv.ru/publ/lessons/digitall/136-
publ_75.html)

Источник — https://ru.wikipedia.org/w/index.php?title=Счётчик_(электроника)&oldid=100464834

Эта страница в последний раз была отредактирована 17 июня 2019 в 02:52.

Текст доступен по лицензии Creative Commons Attribution-ShareAlike; в отдельных случаях могут действовать
дополнительные условия.
Wikipedia® — зарегистрированный товарный знак некоммерческой организации Wikimedia Foundation, Inc.

См. также

Примечания

Ссылки

https://ru.wikipedia.org/wiki/%D0%94%D0%B5%D0%BA%D0%B0%D1%82%D1%80%D0%BE%D0%BD
https://ru.wikipedia.org/w/index.php?title=%D0%94%D0%B5%D0%BB%D0%B8%D1%82%D0%B5%D0%BB%D1%8C_%D1%87%D0%B0%D1%81%D1%82%D0%BE%D1%82%D1%8B&action=edit&redlink=1
https://ru.wikipedia.org/wiki/%D0%A2%D0%B0%D0%B9%D0%BC%D0%B5%D1%80
https://ru.wikipedia.org/wiki/%D0%AD%D0%BB%D0%B5%D0%BA%D1%82%D1%80%D0%BE%D0%BD%D0%BD%D1%8B%D0%B9_%D1%81%D1%87%D1%91%D1%82%D1%87%D0%B8%D0%BA_%D0%B8%D0%BC%D0%BF%D1%83%D0%BB%D1%8C%D1%81%D0%BE%D0%B2
https://ru.wikipedia.org/wiki/%D0%A1%D1%83%D0%BC%D0%BC%D0%B0%D1%82%D0%BE%D1%80
http://www.ee.bgu.ac.il/~kushnero/ternary/Binary%20coded%20ternary/SU1466009%20Ring%20counter%20on%20potential%20logic%20elements.pdf
http://dssp.karelia.ru/~ivash/ims/t13/TEMA7.HTM#JTELL
https://web.archive.org/web/20080716054937/http://www.radiomir.sinor.ru/nn/schot.htm
http://radioaktiv.ru/publ/lessons/digitall/132-publ_70.html
http://radioaktiv.ru/publ/lessons/digitall/136-publ_75.html
https://ru.wikipedia.org/w/index.php?title=%D0%A1%D1%87%D1%91%D1%82%D1%87%D0%B8%D0%BA_(%D1%8D%D0%BB%D0%B5%D0%BA%D1%82%D1%80%D0%BE%D0%BD%D0%B8%D0%BA%D0%B0)&oldid=100464834
https://ru.wikipedia.org/wiki/%D0%92%D0%B8%D0%BA%D0%B8%D0%BF%D0%B5%D0%B4%D0%B8%D1%8F:%D0%A2%D0%B5%D0%BA%D1%81%D1%82_%D0%BB%D0%B8%D1%86%D0%B5%D0%BD%D0%B7%D0%B8%D0%B8_Creative_Commons_Attribution-ShareAlike_3.0_Unported
https://wikimediafoundation.org/

