Code.No.:411051

IV B.Tech I Semester Supplementary Examinations May 2003

MICROPROCESSORS AND INTERFACING

(common to Electronics and Instrumentation Engineering , Biomedical Engineering and Mechatronics)

Time: 3 hours

 Max. Marks:70

Note:1) Answer any Five questions

 2) All questions carry equal marks

 3) Answer to different parts of a questions must be written in one place

- - -

1.a)
Explain the function of stack in 8085 processor. How stack pointer register is used in indexing stack?

 b)
Explain the various addressing modes of 8085 with two examples for each mode.

2.a)
Write an assembly language program to clear all the flags of 8085.

 b)
Draw the timing diagram of OUT port instruction.

3.a)
It is desired that the contents of memory location 304 squared are to be added to the contents of memory location 314 squared. The result must be placed on the memory location 32. The memory locations 304 and 314 each contain an unsigned number less than 8. Write an ALP of 8085 processor to perform this task.

b)
Give the number, type, sequence of machine cycles, addressing modes of the 8085 instructions as given below.

(i)
LXI 4 address (ii)
DCX
(iii)
CALL

4.
Design the interfacing circuit required for 8085 Microprocessor to interface memories consisting of 8k x 8 ROM and 256 x 8 RAM. The ROM chips are of capacity 1K x 8 and RAM chips fare of 256 x 4 with common input and output disable.
5.
Draw the block diagram of 8255 chip and explain the programming of 8255 in three modes of operation.
6.
A weighted resistor type DAC is to be interfaced to 8085
[image: image1.wmf]m

p system. Give the block schematic for the sand and explain its implementation. Give the flow chart to read data.

7.
Give the block schematic for a 8085
[image: image2.wmf]m

p based data acquisition system and explain its operation. Draw the flow chart of the data acquisition program giving explanation.

8.
Write notes on any Two

(a) Steper Motor control using 8085
[image: image3.wmf]m

p (b) 8251 Interfacing and Applications.

(c) Memories for
[image: image4.wmf]m

p applications.

-x-

OR

_1113749038.unknown

_1113749092.unknown

_1113749070.unknown

_1113748962.unknown

