

**“COMPROBADOR DE CIRCUITOS
ELECTRÓNICOS DIGITALES TIPO DIP
CON PROGRAMA EMBEBIDO EN UN
MICROCONTROLADOR , PRESENTACIÓN
DE OPCIONES Y RESULTADOS EN UNA
GLCD”**

**Consuelo Alexandra Cerna Pila
Andrea G. Malla Rodríguez**

Objetivo del proyecto

Comprobar la funcionalidad de un lista determinada de circuitos integrados existentes en el laboratorio de digitales , a través de microcontroladores , una pantalla GLCD para presentación de menús y resultados de los CHIPS a comprobar

Diagrama de Bloques

Fig. 3.1 Diagrama de Bloque del proyecto

Empaquetamiento: Dual in line Package (DIP)

Dual in line Package (DIP)

- 2 tipos: Plásticos (PDIP) y cerámicos (CERDIP)

- Es uno de los más antiguos tipos de empaquetado, siendo uno de los primeros intentos comerciales, para pocos pines.

FAMILIAS LÓGICAS

➤ TTL

La familia TTL está disponible en dos versiones: la serie 54 y la serie 74. La primera se destina a aplicaciones militares y la segunda a aplicaciones industriales y de propósito general.

Utiliza transistores multiemisor a la entrada en lugar de diodos utilizados en la DLT.

Su compuerta lógica es la NAND.

La familia TTL se divide en las siguientes categorías o subfamilias básicas:

- TTL estándar.
- TTL Schottky (S).
- TTL de baja potencia (L).
- TTL Schottky de baja potencia (LS).
- TTL de alta velocidad (H).
- TTL Schottky avanzada (AS).
- TTL Schottky de baja potencia avanzada (ALS).

FAMILIA TTL

- **Tensión de alimentación (+ VCC).**

Los circuitos TTL en general, pueden operar con tensiones entre 4.75 V. y 5.25 V. Pero el valor nominal de la tensión de trabajo es de + 5 volts.

- **Niveles de voltaje.**

De 0 V. a 0.8 V. para el estado bajo.

De 2.4 V. A 5 V. para el estado alto.

- **Ruido**

Margen de ruido en $\Delta 0$ y $\Delta 1$ para el nivel bajo y alto respectivamente

FAMILIA CMOS

La familia lógica CMOS, utiliza transistores MOSFET complementarios canal N y canal P como elementos básicos de conmutación.

Categorías o subfamilias básicas:

CMOS estándar.

CMOS de alta velocidad (HC).

CMOS compatible con TTL (HCT).

CMOS equivalente a TTL (C).

Familia CMOS estándar.

La familia CMOS estándar comprende principalmente los dispositivos que se designan como 40XX (4012, 4029, etc.) . Existen dos series generales de dispositivos CMOS designadas “A” y “B”.

Los dispositivos de la serie “A” se designan con el sufijo “A” o simplemente no lo traen impreso (4011A = 4011). Todos los dispositivos de la serie “B” llevan el sufijo B.

➤ CMOS

- **Tensión de alimentación (+ VDD).**

Tienen un amplio margen de tensión comprendido entre + 3 V. y + 18 V.

- **Niveles de voltaje**

De 0 V. a 0.3 VDD para el estado bajo.

De 0.7 VDD a VDD para el estado alto.

- **Niveles de ruido**

están alrededor de 1.5V cuando operan desde VDD = 5 V, y serán proporcionalmente mayores para valores más grandes de VDD.

INTERCONEXION ENTRE TTL Y CMOS

- ✓ Niveles lógicos y fuentes de alimentación.
- ✓ Margen

MICROCONTROLADOR 18F4520

INICIALIZACIÓN DE VARIABLES

```
.
.
. char txt[6];
. // Keypad module connections
5 char keypadPort at PORTC;
. // Glcd module connections
. char GLCD_DataPort at PORTD;
.
.
. sbit GLCD_CS1 at RB0_bit;
10  sbit GLCD_CS2 at RB1_bit;
. sbit GLCD_RS  at RB2_bit;
. sbit GLCD_RW  at RB3_bit;
. sbit GLCD_EN  at RB4_bit;
. sbit GLCD_RST at RB5_bit;
-
.
. sbit GLCD_CS1_Direction at TRISB0_bit;
. sbit GLCD_CS2_Direction at TRISB1_bit;
. sbit GLCD_RS_Direction  at TRISB2_bit;
. sbit GLCD_RW_Direction  at TRISB3_bit;
20  sbit GLCD_EN_Direction  at TRISB4_bit;
. sbit GLCD_RST_Direction at TRISB5_bit;
```

Subrutinas

- unsigned short numero (unsigned short kp)
Función utilizada para retornar el caracter en ascii.
- void inicio()
Procedimiento para inicializar la pantalla GLCD y el teclado
- void comprobacion ()
Procedimiento que escribe en la pantalla si el integrada esta en correcto funcionamiento
- void codigoCMOS40(unsigned short yy,unsigned short zy,unsigned short nn)
Envia el codigo asignado a cada integrado de la familia CMOS serie 40000
- void codigoCMOS74(unsigned short yy,unsigned short zy,unsigned short nn)
Envia el codigo asignado a cada integrado de la familia CMOS serie 74XXXX
- void codigoTTL(unsigned short yy,unsigned short zy,unsigned short nn)
Envia el codigo asignado a cada integrado de la familia TTL serie 74XXXX

MICROCONTROLADOR 2

INICIALIZACIÓN DE VARIABLES Y SUBRUTINAS

```
• // Inicializacion de variables
•
• int tipo_chip; // para ver el integrado que el usuario elija
• int res_chip; // para enviar el resultado al micro2
• int cont; //ayuda en algunos procedimientos para el conteo
• // Procedimiento para retardo
• void retardo(){
• delay_ms(2000);
• }
10 ////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
• // PROCEDIMIENTOS DE CADA UNO DE LOS INTEGRADOS A COMPROBAR //
• ////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
• void nor25(){
• TRISC=32;
• PORTC=0;
• TRISD=2;
• PORTD=128;
• if ( RCS_bit==1 && RD1_bit==1){
• res_chip=1;
• }
• else{
180 res_chip=2;
• }
• }
• void nand30(){
• TRISC=0;
• PORTC=63;
• TRISD=2;
• PORTD=176;
190 if ( RD1_bit==0 ){
• res_chip=1;
• retardo();
• }
• else{
• res_chip=2;
• retardo();
196 }
• }
```


MENÚ PRINCIPAL


```
////////////////////////////////////
// MENU PRINCIPAL
////////////////////////////////////
void main() {
 EMPEZAR:  InitMain();

 NUEVO: delay_ms(1000);
 while(PORTB!=0)
 {
 tipo_chip=PORTB;
 delay_ms(1000);
 switch (tipo_chip)
 {
 case 1:nand();break; //7401
 case 2:nor();break; //7402
 case 3:nand03();break; //7403
 case 4:inv();break; //7404
 case 5:inv();break; //7405
 case 78:flipflop175();break;  //74175
 case 79:multiplex151();break; //74151
 case 80:multiplex153();break; //74153
 case 81:decoder154();break;  //74154
 case 82:demultiplex155();break; //74155
 case 83:demultiplex155();break; //74156
 case 84:multiplex157();break; //74157
 case 85:multiplex158();break; //74158
 case 86:contador160();break; //74160
 case 87:contador161();break; //74161
 case 88:contador163();break; //74163
 case 89:shift164();break; //74164
 case 90:shift165();break; //74165
 case 91:shift166();break; //74166
 case 92:shift173();break; //74173
 case 93:shift174();break; //74174
 case 94:ram170();break; //74170
 case 95:sum181();break; //74181
 case 96:contador190();break; //74190--
 case 132:Cnand11();break; //4093
 default: ("PIN NO ENCONTRADO!");
 }
 goto SALIR;
 }
 goto NUEVO;
 SALIR: delay_ms(100);
 PORTE=res_chip; // ENVIA RESULTADO
 retardo();
 retardo();
 goto EMPEZAR;
}
end;
```


TABLA DE ELEMENTOS

74LS01		4000	
		4001	
74LS02	74LS173	4002	
		4011	4069
74LS03	74LS174	4012	4070
74LS04		4017	4071
	74LS170	4020	4072
74LS09		4023	4073
	74LS181	4024	4075
74LS06		4025	4077
	74LS190	4026	4081
74LS194		4028	4082
	74LS91	4029	4093
74LS299		4030	
	74LS192	4040	
74LS377		4049	
	74LS193	4050	
74LS373		4068	
	74LS198		
74LS367			

Simulación Menús

Ingreso del tipo de integrado

Integrado en buen estado

Integrado en mal estado

Conclusiones

- La velocidad del μC , es una gran ventaja al momento de realizar las pruebas, dado que estas se completan con gran rapidez en el caso de la mayoría de chips.
- La forma en el que se realizan las pruebas, asegura un resultado eficiente considerando las especificaciones de cada integrado.

Conclusiones

- Este comprobador analiza la mayoría de integrados utilizados en el laboratorio de digitales de la Facultad de Ingeniería Electricidad y Computación .

Conclusiones

- Este equipo probador de chips es muy útil, considerando que es práctico para establecer el estado de trabajo de los diversos chips integrados TTL y CMOS.
- Se puede incrementar el número de chips con microcontroladores de mayor capacidad de memoria.

Recomendaciones

- Revisar y entender el manual de especificaciones del microcontrolador y circuitos integrados para su buen funcionamiento y de esta manera no cometer errores en la conexión de sus pines

Recomendaciones

- Asegurarse de colocar de forma correcta el circuito integrado en el zócalo para evitar fallas en la comprobación.
- Calibrar el potenciómetro que controla el contraste en la pantalla GLCD para visualizar las letras

Recomendaciones

- Para comprobar el funcionamiento de un Chip se debe saber la serie del mismo en caso de colocar en el zócalo un integrado diferente al ingresado por teclado se mostrara datos erróneos en la pantalla GLCD