
Mata Kuliah
Dasar Teknik DigitalDasar Teknik Digital

TKE 113
6. FLIP-FLOP

Ir. Pernantin Tarigan, M.Sc
Fahmi, S.T, M.Sc

Departemen Teknik Elektro
Universitas Sumatera Utara USU

20062006

Klasifikasi

Rangkaian digital:
R. kombinasi: output hanya fungsi input

R. Berurut : output fungsi input sesaat dan outputR. Berurut : output fungsi input sesaat dan output
(sekuensial) (jadi juga masukan) sebelumnya

→ ada ingatan, memorig ,
• sinkron : perubahan terjadi bersamaan pada

waktu ditentukan → ada penabuhwaktu ditentukan → ada penabuh
• asinkron: perubahan terjadi sembarang waktu

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

2

FLIP-FLOP
o Dasar dari rangk berurut
o Disusun dari r. kombinasi dengan umpan balik
→ ada tundaan waktu (time delay)

→ tundaan waktu ada pada setiap gerbang
R k i i 2 k l lio Rangkaian yang mempunyai 2 keluaran saling

komplemen (satu komplemen dari yang lain), masukan
boleh 1, boleh 2,

o Ada 4 bentuk dasar flip-flop:
Flip-flop RS (urut abjad singkatan Set Reset)
Flip-flop JK (hanya huruf abjad, mirip RS)
Flip-flop T (Toggle)
Fli fl D (D l t D t)

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

3

Flip-flop D (Delay atau Data)

Flip-flop RS
Dasar dari semua flip-flopDasar dari semua flip flop
Disusun dari NOR atau NAND
Flip-flop NOR

A B Q Q
0 0 0 0p p

B
(R
)

Q 0 0 1 1
0 1 0 0
0 1 1 0
1 0 0 1

.
A
(S
)

Q
1 0 0 1
1 0 1 1
1 1 0 0
1 1 0 0

AB= 00, jika Q= 0 → Q= 1 → Q= 0 stabil pada Q=0
Q= 1 → Q= 0 → Q= 1 stabil pada Q=1)AB= 01, jika Q= 0 → Q= 1 → Q= 0 stabil pada Q=0

Q= 1 → Q= 0 → Q= 0 → Q= 1 → Q= 0
stabil pada Q=1

AB= 10, jika Q= 0 → Q= 0 → Q= 1 stabil pada Q=1
A B Q Q
0 0 Q- Q- Hold

Q= 1 → Q= 0 → Q= 1 stabil pada Q=1
AB= 11, jika Q= 0 → Q= 0 → Q= 0 stabil pada Q=0 dan Q=0

Q= 1 → Q= 0 → Q= 0 stabil pada Q=0 dan Q=0
AB=11 terlarang karena kedua keluaran 0 melanggar

0 1 0 1 Set
1 0 1 0 Reset
1 1 - - Forbidden

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

4

ketentuan komplementasi.

Set Q→1
R t Q 0

S Q
S R Q Q
0 0 Q- Q- Hold

Reset Q→0
R Q

0 1 0 1 Set
1 0 1 0 Reset
1 1 - - Forbidden Simbol

umum

Flip-flop NAND
umum

B Q S R Q Q
0 0

Logika negatif

Q

0 0 - -
0 1 1 0
1 0 0 1
1 1 Q- Q-

A Q

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

5

Persamaan Keadaan Berikut
Keadaan berikutKeadaan berikut

R S Q Q+
Q RS 00 01 11 10

0 0 0 0
0 0 1 1

0 1 x

1 1 1 x
0 1 0 1
0 1 1 1

1 1 1 x

Q+= S + RQ RS= 0

1 0 0 0
1 0 1 0

Q Q+ R S
0 0 x 0
0 1 0 1

1 1 0 -
1 1 1 -

0 1 0 1
1 0 1 0
1 1 0 x

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

6

Flip-flop RS Tertabuh
(Clocked RS Flip flop)(Clocked RS Flip-flop)

R R’R
Q

CK

S Q

>CK

S
Q

S’

R Q

CK= 0 → R’= 0 S’= 0 : HoldCK 0 R 0 S 0 : Hold
CK= 1 → R’= R S’= S → berfungsi seperti tak

tertabuh
Desember 2006 Ir. Pernantin, M.Sc

Fahmi, S.T, M.Sc
Dasar Teknik Digital TKE 113

7

tertabuh

Flip-flop T (Toggle)
Jika T=1 Toggle: Q+= Q →RS= 01 atau 10
jika T= 0 Hold: Q+= Q →RS= x0 untuk Q=0 atau 0x untuk Q=1

T Q Q+ R S
0 0 0 x 0
0 0 1 x 0
0 1 0 0 x
0 1 1 0 x

00 01 11 10
0 0 0 x x

00 01 11 10
0 x x 0 0

QQ+

T
QQ+

T

1 0 0 0 1
1 0 1 0 1
1 1 0 1 0
1 1 1 1 0

1 1 1 0 01 0 0 1 1

R= TQ S TQ

S Q

1 1 1 1 0 R= TQ S = TQ

QQ Q+ T
0 0 0

R Q

T T

Q

T

Si b l

0 0 0
0 1 1
1 0 1
1 1 0

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

8

Simbol1 1 0

Flip-flop JK

Mengatasi kelemahan RS yang melarang kedua
input berlogika 1, dengan membuatnya bekerja
t l t k k t b t M k dib itoggle untuk masukan tersebut. Masukan diberi
nama J dan K: J ~ S dan K ~ R.

J K Q Q+ R S
0 0 0 0 x 0
0 0 1 1 0

00 01 11 10
0 0 0

JK
Q

00 01 11 10
0 0 0 1 1

QQ+

T
0 0 1 1 0 x
0 1 0 0 x 0
0 1 1 0 1 0
1 0 0 1 0 1

0 x x 0 0

1 0 1 1 0

0 0 0 1 1

1 X 0 0 X
1 0 0 1 0 1
1 0 1 1 0 x
1 1 0 1 0 1
1 1 1 0 1 0

R= KQ S= JQ

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

9

Rangkaian dan simbol flip-flop JK

S Q
J

J Q

R Q
K K Q

Simbol

Q Q+ J KJ K Q+

0 0 Q H ld 00 01 11 10JK

0 0 0 x
0 1 1 x
1 0 x 1

0 0 Q Hold
0 1 0 Reset
1 0 1 Set

00 01 11 10
0 0 0 1 1

1 1 0 0 1

Q

1 0 x 1
1 1 x 01 1 Q Toggle

1 1 0 0 1

Q+= JQ + KQ

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

10

Flip-flop JK tertabuh
J Q

J
>CK

K Q

S Q

K

J

CK

Simbol
Flip-flop Induk Budak:

R QK

Induk dikopikan ke budak pada periode CK= 0
Tidak peka atas perubahan masukan sesaat

S MJ

CK

S L Q

R MK

CK

R L Q

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

11

Flip-flop D (Delay)

Digunakan untuk memori
Hanya 1 masukan datay
Keluaran mengikuti masukan selama CK aktif: Q+= D

D Q
D

Q
D Q Q+

0 0 0

CK

Q 0 0 0
0 1 0
1 0 1

>CK QQ 1 1 1

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

12

R k Fli flRangkuman Flip-flop:
Q Q+ R S Q Q+ DQ Q J KQ Q+ R S

0 0 x 0

0 1 0 1

Q Q+ D
0 0 0
0 1 1

Q Q+ J K
0 0 0 x
0 1 1 x

Q Q+ T
0 0 0
0 1 1

1 0 1 0

1 1 0 x

1 0 0
1 1 1

1 0 x 1
1 1 x 0

0 1 1
1 0 1
1 1 0

Q+= S + RQ
RS= 0

Q+= JQ + KQ Q+= T + Q Q+= D

Desember 2006 Ir. Pernantin, M.Sc
Fahmi, S.T, M.Sc

Dasar Teknik Digital TKE 113

13

