Code No: 410310

IV B.Tech. I-Semester Regular Examination November 2003

MICROPROCESSORS AND ITS APPLICATIONS

 (Mechanical Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Explain the different addressing modes of 8086 with an example each. Also show how the physical address is calculated with each example.
 b)
Explain in detail the flag register of 8086.

2.a)
Write an assembly language program to transfer a block of data from one location to another such that there is an overlap of certain portion of destination locations with the source address.

 b)
Write an assembly language program to add two 32 bit BCD numbers such that result is also a BCD number.

3.a)
Explain the following instruction set of 8086:

(i) LOOPE
(ii) REP
(iii) LOCK
(iv) SCASW.

 b)
Write a note on interrupts and interrupt routines of 8086.

4.a)
Write an assemble language program to CALL a procedure Temp-convert which converts Fahreinheit to Centigrade unit to convert an array of temperature in an array X.

 b)
Define the terms Recursion and Reentrant Procedures. What is the difference between them?
5.a)
Write an assembly language program to delete a substring from a mainstring. The substring starts with OOH and ends with FFH.

 b)
Write an assembly language program to convert BCD to binary number.

6.a)
Interface a 8 keys and 8 LEDs to 8086 through 8255. Each key clouser is shown by its respective LED. Design the circuit and write an initialization program for the same.

 b)
Explain both software and hardware Key debouncing techniques.

7.a)
Draw a neat architecture of 8259 and explain its operation.

 b)
Interface a stepper motor which rotates in clockwise direction with steps of
[image: image1.wmf]0

2

1

 to 8086.

8.
Write short notes on:

 a)
A/D and D/A converter interface to 8086

 b)
8237 interface steps.

-*-*-*-

Code No: 410310

IV B.Tech. I-Semester Regular Examination November 2003

MICROPROCESSORS AND ITS APPLICATIONS

 (Mechanical Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Draw a completer CPU architecture of 8086 microprocessor and explain about each block.
 b)
Draw the timing diagram of 8086 minimum mode Read and write operations.

2.a)
Write an assembly language program to sort the given array of numbers in descending order.

 b)
Write an assembly language program to find the product of two signal 32 bit numbers.

3.a)
What are different parameter passing techniques in subroutine CALL and RET. Explain them with an example.

 b)
Write a delay program for a delay of 100 ms with the system frequency of 6MHz.
4.a)
Write an assembly language program to find factorial of a number using recursive procedure call.

 b)
Show the contents of stack with this recursion operation.

5.a)
Write an assembly language program to revise the string using string manipulation instruction.

 b)
Write an assembly language program to insert a substring into a mainstring (which is sorted) at an appropriate location.

6.a)
Write an assembly language to interface 7-segment display unit to 8086 and display the digits O to F with a delay of 1 sec.(clock frequency = 5MHz) by using look up tables for the code.

 b)
what is ment by memory mapped I/O and I/O mapped I/O?

7.a)
Give the architecture of 8237 and mention the steps once the DMA requests for the system bus.

 b)
Explain the operation of successive approximation on A/D converter.

8.
Write short notes on:

 a)
8259 – interrupt request process steps.

 b)
8255’s different modes of operation.

-*-*-*-

Code No: 410310

IV B.Tech. I-Semester Regular Examination November 2003

MICROPROCESSORS AND ITS APPLICATIONS

 (Mechanical Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
What are the advancements found in 8086 architecture compared to 8085 architecture? Explain each one of them in detail.

 b)
Explain the instruction formate of MOV instruction for different prossibilities.
2.a)
Write an assembly language program to find the mean of given array of numbers.

 b)
Write an assembly language program to find the largest number of an array of numbers. The length of the array is given in the first location of the array the numbers start from the 2nd location of the array.

3.a)
Explain how if-then-else, Do-while process is done in 8086 assembly language program.

 b)
Explain how stack is initialized when there is a procedure CALL in a main program. Also explain how stack is used in such case.

4.a)
Write a procedure which reverses a string such that the source and destination addresses are same.

 b)
Show the 8086 instruction or group of instructions which will
(i)Initialize the stack segment register to 5000H and the stack pointer register to 8000H.

(ii) Call a near procedure FIXIT.
(iii) Save BX and BP at the start of procedure and restore them at the end.
(iv) Return from a procedure and automatically increment the stack pointer by 8.
5.a)
Write an assembly language program to check for a data in a string: if it is found, delete it from the string.

 b)
Write an assembly language program to divide a main string into 3 substrings of equal length.

6.a)
What is meant by key debouncing technique? Explain.

 b)
Draw a complete matrix key board interface to 8086. and explain its operation.

7.a)
Draw and explain the architecture of USART. Give the format of different control and status words.

 b)
What is a transducer? How is it used in present micro processor controlled designing?

(Contd…2)

Code No:410310

:: 2 ::

Set No.3

8.
Write short notes on:

 a)
RS 232 C port pin details

 b)
8237 DMA controller operation.
-*-*-*-
Code No: 410310

IV B.Tech. I-Semester Regular Examination November 2003

MICROPROCESSORS AND ITS APPLICATIONS

 (Mechanical Engineering)

Time: 3 hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

1.a)
Draw the register structures of 8085 and 8086 microprocessors. Explain the operations (multiple operations) of each of the register.

 b)
Draw the functional block diagram of 8085 microprocessors and discuss about them.

2.a)
Write an Assembly language program to sort the given array of numbers in ascending order.

 b)
Write an Assembly language program to divide a 32 bit unsigned number by an unsigned 16 bit number.
3.a)
Explain the different procedure CALL formats. What is the major difference in procedure FAR CALL and NEAR CALL and respective RET.

 b)
Write a short note on Linking and relocation.

4.a)
List three methods of passing parameters to a procedure. Give the advantage and disadvantage of each method.

 b)
Define the term reentrant and explain how to pass parameters to a procedure in reentrant procedures.

5.a)
Write an assembly language program to find the length of a string which terminates by $.

 b)
Write an assembly language to convert Binary number to BCD.

6.a)
What is meant by programmed I/O and interrupt I/O?
 b)
Explain the internal block diagram of 8255.

7.a)
Explain how 8086 receives an interrupt through 8259 which in turn receives from multiple points.

 b)
Explain the operation of stepper motor and its interface to 8086.

8.
Write short notes on:

 a)
A/D and D/A convertor.

 b)
Floppy disk controller.

-*-*-*-
Set No:

 1

Set No:

 2

Set No:

 3

Set No:

 4

_1127985193.unknown

