(Professeur : J. Richard L.T P.E. Martin Année scolaire 2000/01

Les bascules (flips-flops) sont des circuits à deux états stables (ce qui les fait encore appeler bistables). Ce sont des circuits qui sont utilisés pour mémoriser l’état de signaux d’entrée, états qui sont alors disponibles en permanence à la sortie des bascules. C’est l’application d’un signal de commande qui permet de mémoriser l’état des signaux présents à l’entrée des bascules à un instant donné.

Il existe 4 types de bascules: les bascules R-S, R-S-H, D, JK.

1. Bascules asynchrones

• Les bascules qui sont décrites ci-dessus sont dites asynchrones (ou bascules non synchronisées). Pour ce type de bascules le changement d’état de la sortie se produit au moment où la combinaison des valeurs d’entrée est changée (en négligeant les temps de propagation).

1.1 Les bascules R-S avec des opérateurs NOR.

Schéma

 Table de vérité

[image: image1.wmf]

³

1

³

1

R

S

Q

/Q

[image: image2.wmf]

&

&

S

R

Q

/Q

+5v

B

A

I

	R
	S
	Qn+1
	/Qn+1

	0
	0
	
	

	0
	1
	
	

	1
	0
	
	

	1
	1
	
	

Conclusions

· ...

· ...

· ...

· ...

1.2 Les bascules R-S avec des opérateurs NAND.

Schéma

 Table de vérité

	R
	S
	Qn+1
	/Qn+1

	0
	0
	
	

	0
	1
	
	

	1
	0
	
	

	1
	1
	
	

Conclusions

· ...

· ...

· ...

· ...

1.3 Exemple d’application « anti – rebond »
· Initialement I est sur la position A, au passage de A(B il se produit des rebonds et donc le contact se trouve un grand nombre de fois entre les 2 positions A et B.

· De la même manière lorsque l’inverseur I passe de B(A il se produit le même phénomène.

1.4 Référence des circuits TTL et CMOS à bascules R-S.
· TTL: ...

· CMOS: ..

2. Bascules synchrones.

• Sont des bascules pour lesquelles le changement d’état de la sortie, qui correspond à une nouvelle combinaison des valeurs d’entrées, ne peut s’effectuer que lorsqu’un signal de contrôle appelé signal d’horloge prend lui même une valeur donnée.

Toutes les bascules synchrones disposent d’une entrée d’horloge (H ou CLK).

[image: image3.wmf]

Q

/Q

entrées de

command

e

Horloge active sur

front montant

Q

/Q

entrées de

commande

Horloge active sur

front descendant

H

H

2.1 Les bascules R-S-H.
Symbole

Chronogrammes

2.2 Les bascules D.

Symbole

Table de vérité

	H
	D
	Q
	/Q

	X
	X
	
	

	(
	0
	
	

	(
	1
	
	

x: état indifférent
Exemple d’utilisation d’une bascule D « diviseur de fréquence par 2 »

[image: image4.wmf]

D

H

Q

/Q

H

[image: image5.wmf]

t

H

Q2

t

Q1

t

..

[image: image6.wmf]

t

H

/Q

t

Q

t

...
2.3 les bascules J-K.
Symbole

Table de vérité

[image: image7.wmf]

J

H

K

Q

/Q

	H
	J
	K
	Q
	/Q

	0
	x
	x
	
	

	(
	0
	0
	
	

	(
	0
	1
	
	

	(
	1
	0
	
	

	(
	1
	1
	
	

x: état indifférent
Exemple d’utilisation d’une bascule JK « compteur synchrone modulo 4 »

[image: image8.wmf]

J1

H

K1

Q1

/Q1

J2

H

K2

Q2

/Q2

+5v

Q1(LSB)

Q2(MSB)

H

..

COURS 1

((�
LOGIQUE SEQUENTIELLE

LES BASCULES�
.

CLASSE : T° S .

DATE : / / 00 .�
�

- Cours T°S Les bascules

 Page 3/3

_1030972858.doc

/Q

Q

S

R

(1

(1

_1030972958.doc

H

Horloge active sur front descendant

Horloge active sur front montant

H

entrées de commande

entrées de commande

Q

/Q

Q

/Q

_1030973133.doc

/Q

t

Q

t

H

t

_1030973207.doc

H

Q2(MSB)

Q1(LSB)

+5v

Q2

/Q2

Q1

/Q1

J2

H

K2

J1

H

K1

_1030973228.doc

..

Q1

Q2

t

t

H

t

_1030973154.doc

Q

/Q

J

H

K

_1030972994.doc

H

Q

/Q

D

H

_1030972875.doc

A

I

B

R

S

+5v

/Q

Q

(

(

_908965465.doc
���������

Q

/Q

D

H

_961502211.doc
��������������������������

/Q

Q

R

S

(

(

_961502465.doc
���

/Q

t

Q

t

R

t

S

t

H

t

_908965905.doc
����������

Q

/Q

R

H

S

_908956190.doc
���

B(A

A(B

/Q

t

Q

t

S

t

R

t

