Code NO:411051

 IV-B.Tech., I-Semester Supplementary Examinations, November-2003

 MICROPROCESSORS AND INTERFACING
(Common to Electronics and Instrumentation Engineering, Bio-Medical

Engineering and Mechatronics)
Time: 3hours

Max.Marks:70

Answer any Five questions

 All questions carry equal marks

1.a)
Draw the internal architecture of 8085 microprocessor and explain it.

 b)
Explain the different addressing modes of 8086 microprocessor.

2.a)
Explain pipelining and memory segmentation of 8086 microprocessor.

 b)
Explain the register configuration of 8086 microprocessor.

3.a)
Explain the difference between the following instructions of 8086 microprocessor.

(i)
LEA AX, ARRAY ;
MOV AX, AARAY

(ii)
SAL AL, 1
 ;
SAL AL, CL

(iii)
IN AL, 50
 ;
IN AL, DX

(iv) DAA ;AAA

(v) CBW;CWD

b) Explain the following assembler directives of 8086 microprocessor.

(i)
SEGMENT
(ii)
ASSUME
(iii)
PUBLIC

(iv)
OFFSET
(v)
DW.

4.a)
What is a Macro ? How it differs from a procedure ?

 b)
Write an 8086 macro to set trap flag without affecting other flags.

5.a)
In a string of 80 characters, search for a given character by writing an 8086 program. If the search is successful, store the length of the string upto the searching character at 1000 H. Otherwise store FFH.

 b)
Write an 8086 program to move a string to a new location in the reverse oder.

6.a)
Explain the different operating modes of 8255 PPI chip?

 b)
Explain the interrupt driven data transfer scheme.

7.a)
Explain the internal architecture of 8251 USART.

 b)
Draw the interfacing diagram of 8259 PIC to the 8086 microprocessor.

8.
Write short notes on any two of the following :

(a)
RS 232C interface standard

(b)
8279 keyboard/display controller

(c)
Floppy disk controller.

!!!!!

OR

