LAB 10A
WORKSHEET
LAB 10A
DISPLAYING MESSAGE ON TERA TERMINAL

USING SERIAL COM PORT

OBJECTIVE:

· To write a program to display name and date using serial com port.
REFERENCE:

· Mazidi and McKinlay, “The 8051 Microcontroller ….,” Chapter 10.
MATERIALS:
· 8051 Keil Compiler.

· MDE8051 Trainer.

First, download and run the Serial Port COM1 Data Transfer program from the following site:
http://www.microdigitaled.com/8051/Hardware/sample.htm
ACTIVITY 1

Write a program to display your last name and first name on x86 PC HyperTerminal (or Tera Terminal).

ACTIVITY 2

Write a program to display your last name or first name on x86 PC HyperTerminal (or Tera Terminal). Use a single bit DIP switch connected to P1 to make the decision.

Name:

Date:

Class:

1. The 8051 TxD and RxD signals ________ (are, are not) TTL-compatible.

2. In this lab, what is the role of the MAX233 (MAX232) chip?

3. With XTAL=11.0592 MHz, what is the maximum baud rate for the 8051?

4. Show how to achieve the maximum baud rate in Question 3.

5. What is the role of TI and RI?

6. True or false. The 8051 can transfer data in full-duplex.

7. For full duplex, what are the absolute minimum signals needed between the 8051 Trainer and the x86 PC? Give their names.

 Lab Manual for “The 8051 Microcontroller …..”
Lab Manual for “The 8051 Microcontroller …”

