www.monografias.com
Descripción del PIC 16F877

1. PIC 16f877
2. Características
3. Diagrama de bloques

4. Descripción de pines
5. Aplicación
PIC 16F877

Se denomina microcontrolador a un dispositivo programable capaz de realizar diferentes actividades que requieran del procesamiento de datos digitales y del control y comunicación digital de diferentes dispositivos.

Los microcontroladores poseen una memoria interna que almacena dos tipos de datos; las instrucciones, que corresponden al programa que se ejecuta, y los registros, es decir, los datos que el usuario maneja, así como registros especiales para el control de las diferentes funciones del microcontrolador.

Los microcontroladores se programan en Assembler y cada microcontrolador varía su conjunto de instrucciones de acuerdo a su fabricante y modelo. De acuerdo al número de instrucciones que el microcontrolador maneja se le denomina de arquitectura RISC (reducido) o CISC (complejo).

Los microcontroladores poseen principalmente una ALU (Unidad Lógico Aritmética), memoria del programa, memoria de registros, y pines I/O (entrada y/0 salida). La ALU es la encargada de procesar los datos dependiendo de las instrucciones que se ejecuten (ADD, OR, AND), mientras que los pines son los que se encargan de comunicar al microcontrolador con el medio externo; la función de los pines puede ser de transmisión de datos, alimentación de corriente para l funcionamiento de este o pines de control especifico.

En este proyecto se utilizo el PIC 16F877. Este microcontrolador es fabricado por MicroChip familia a la cual se le denomina PIC. El modelo 16F877 posee varias características que hacen a este microcontrolador un dispositivo muy versátil, eficiente y practico para ser empleado en la aplicación que posteorimente será detallada.
Algunas de estas características se muestran a continuación:

· Soporta modo de comunicación serial, posee dos pines para ello.

· Amplia memoria para datos y programa.

· Memoria reprogramable: La memoria en este PIC es la que se denomina FLASH; este tipo de memoria se puede borrar electrónicamente (esto corresponde a la “F” en el modelo).

· Set de instrucciones reducido (tipo RISC), pero con las instrucciones necesarias para facilitar su manejo.

CARACTERISTICAS

En siguiente tabla de pueden observar las características más relevantes del dispositivo:

	CARACTERÍSTICAS
	16F877

	Frecuencia máxima
	DX-20MHz

	Memoria de programa flash palabra de 14 bits
	8KB

	Posiciones RAM de datos
	368

	Posiciones EEPROM de datos
	256

	Puertos E/S
	A,B,C,D,E

	Número de pines
	40

	Interrupciones
	14

	Timers
	3

	Módulos CCP
	2

	Comunicaciones Serie
	MSSP, USART

	Comunicaciones paralelo
	PSP

	Líneas de entrada de CAD de 10 bits
	8

	Juego de instrucciones
	35 Instrucciones

	Longitud de la instrucción
	14 bits

	Arquitectura
	Harvard

	CPU
	Risc

	Canales Pwm
	2

	Pila Harware
	-

	Ejecución En 1 Ciclo Máquina
	-

Descripción de los puertos:
Puerto A:

· Puerto de e/s de 6 pines

· RA0 è RA0 y AN0

· RA1 è RA1 y AN1

· RA2 è RA2, AN2 y Vref-

· RA3 è RA3, AN3 y Vref+

· RA4 è RA4 (Salida en colector abierto) y T0CKI(Entrada de reloj del modulo Timer0)

· RA5 è RA5, AN4 y SS (Selección esclavo para el puerto serie síncrono)

Puerto B:

· Puerto e/s 8 pines

· Resistencias pull-up programables

· RB0 è Interrupción externa

· RB4-7 èInterrupcion por cambio de flanco

· RB5-RB7 y RB3 è programacion y debugger in circuit

Puerto C:

· Puerto e/s de 8 pines

· RC0 è RC0, T1OSO (Timer1 salida oscilador) y T1CKI (Entrada de reloj del modulo Timer1).

· RC1-RC2 è PWM/COMP/CAPT

· RC1 è T1OSI (entrada osc timer1)

· RC3-4 è IIC

· RC3-5 è SPI

· RC6-7 è USART

Puerto D:

· Puerto e/s de 8 pines

· Bus de datos en PPS (Puerto paralelo esclavo)

· Puerto E:

· Puerto de e/s de 3 pines

· RE0 è RE0 y AN5 y Read de PPS

· RE1 è RE1 y AN6 y Write de PPS

· RE2 è RE2 y AN7 y CS de PPS

Dispositivos periféricos:

· Timer0: Temporizador-contador de 8 bits con preescaler de 8 bits

· Timer1: Temporizador-contador de 16 bits con preescaler que puede incrementarse en modo sleep de forma externa por un cristal/clock.

· Timer2: Temporizador-contador de 8 bits con preescaler y postescaler.

· Dos módulos de Captura, Comparación, PWM (Modulación de Anchura de Impulsos).

· Conversor A/D de 1 0 bits.

· Puerto Serie Síncrono Master (MSSP) con SPI e I2C (Master/Slave).

· USART/SCI (Universal Syncheronus Asynchronous Receiver Transmitter) con 9 bit.
· Puerta Paralela Esclava (PSP) solo en encapsulados con 40 pines

DIAGRAMA DE BLOQUES

[image: image1.png]Device | Program [Data Memory | _ Data
Fihen csmmou
P | x| vebues | ramones
Poverarr || wanyer | zsmoyer
s 3 rom
o }
e Y
= =
) e
e uf ranar 9 o rore
T
D
Y

i
Tnemcton G
BT (001 | st Tme P
et o z
e S |
i Vi || |
et o }c T | | Com
SR e —
oGt
fited
Lo otage
gty puster sl poRTE
i i ? ?
I I i)
] copra Byt v

Note 1 Higher ordor bt ar from the STATUS register

Faa
ABANRVeer
RASAMES
sanT

Fa

Fapon

Fas

Rearcc
FaTRGD
ReuTiosoTIcK
RetTIOSICC
Reacoen
nevscrsL

Resmick
vy

FoPSPAOPSPD

RENANSTD
REuANG
RE2mS

DESCRIPCIÓN DE PINES

[image: image2.png]PDIP

AV — O]
RAGAND +—o-]

FAVANT =]
;|
ANTOCK! e T
RASANASS <]
FE0mDOIANS — C]
REVIRANG <= O]
Fe2csNT = O]
woo—e

v o

osccun —e
oscacukouT +—
RCOTIOSOMICK <—»]
REATIOSICCR? +—ee [
Ro2CCPT +—v [
S|
FOUPSPO +—e T]
FOVPSP1 == O]

0

2
P
s
o
o
"

PIC16F877/874

EYENNBLCRELNSUEES

=

2

.
[P
P
ipm
Ep.
P,
Ep.
e
Spis
B—
b
P
Bs
.
e
P,
P
Ep
P

FarrGD
FarGC
Fas
s
[
Fee
Fa
FavNT
oo
s
FoRSPT
Fo6rSP
FoSPSPS
Po4PSPe
Re7RXDT
ROSTXCK
Ress00.
Fous0IS0A
Fo3PSP
Fo2pse2

	NOMBRE DEL PIN
	PIN
	TIPO
	TIPO DE

BUFFER
	DESCRIPCIÓN

	OSC1/CLKIN
	13
	I
	ST/MOS
	Entrada del oscilador de cristal / Entrada de señal de reloj externa

	OSC2/CLKOUT
	14
	O
	-
	Salida del oscilador de cristal

	MCLR/Vpp/THV
	1
	I/P
	ST
	Entrada del Master clear (Reset) o entrada de voltaje de programación o modo de control high voltaje test

	RA0/AN0

RA1/AN1

RA2/AN2/ Vref-

RA3/AN3/Vref+

RA4/T0CKI

RA5/SS/AN4

	2

3

4

5

6

7

	I/O

I/O

I/O

I/O

I/O

I/O

	TTL

TTL

TTL

TTL

ST

TTL

	PORTA es un puerto I/O bidireccional

 RAO: puede ser salida analógica 0

 RA1: puede ser salida analógica 1

 RA2: puede ser salida analógica 2 o referencia negativa de voltaje

 RA3: puede ser salida analógica 3 o referencia positiva de voltaje

 RA4: puede ser entrada de reloj el timer0.

 RA5: puede ser salida analógica 4 o el esclavo seleccionado por el puerto serial síncrono.

	RBO/INT

RB1

RB2

RB3/PGM

RB4

RB5

RB6/PGC

RB7/PGD
	33

34

35

36

37

38

39

40
	I/O

I/O

I/O

I/O

I/O

I/O

I/O

I/O
	TTL/ST

TTL

TTL

TTL

TTL

TTL

TTL/ST

TTL/ST

	PORTB es un puerto I/O bidireccional. Puede ser programado todo como entradas

 RB0 pude ser pin de interrupción externo.

 RB3: puede ser la entada de programación de bajo voltaje

Pin de interrupción

Pin de interrupción

Pin de interrupción. Reloj de programación serial

	RCO/T1OSO/T1CKI

RC1/T1OS1/CCP2

RC2/CCP1

RC3/SCK/SCL

RC4/SD1/SDA

RC5/SD0

RC6/Tx/CK

RC7/RX/DT
	15

16

17

18

23

24

25

26
	I/O

I/O

I/O

I/O

I/O

I/O

I/O

I/O
	ST

ST

ST

ST

ST

ST

ST

ST
	PORTC es un puerto I/O bidireccional

RCO puede ser la salida del oscilador timer1 o la entrada de reloj del timer1

RC1 puede ser la entrada del oscilador timer1 o salida PMW 2
RC2 puede ser una entrada de captura y comparación o salida PWN
RC3 puede ser la entrada o salida serial de reloj síncrono para modos SPI e I2C

RC4 puede ser la entrada de datos SPI y modo I2C

RC5 puede ser la salida de datos SPI

RC6 puede ser el transmisor asíncrono USART o el reloj síncrono.

RC7 puede ser el receptor asíncrono USART o datos síncronos

	RD0/PSP0

RD1/PSP1

RD2/PSP2

RD3/PSP3

RD4/PSP4

RD5/PSP5

RD6/PSP6

RD7/PSP7
	19

20

21

22

27

28

29

30
	I/O

I/O I/O I/O I/O I/O I/O I/O
	ST/TTL

ST/TTL

ST/TTL

ST/TTL

ST/TTL

ST/TTL

ST/TTL

ST/TTL
	PORTD es un puerto bidireccional paralelo

	REO/RD/AN5

RE1/WR/AN

RE2/CS/AN7
	8

9

10
	I/O

I/O

I/O
	ST/TTL

ST/TTL

ST/TTL
	PORTE es un puerto I/O bidireccional

REO: puede ser control de lectura para el puerto esclavo paralelo o entrada analógica 5

RE1: puede ser escritura de control para el puerto paralelo esclavo o entrada analógica 6

RE2: puede ser el selector de control para el puerto paralelo esclavo o la entrada analógica 7.

	Vss
	12.31
	P
	-
	Referencia de tierra para los pines lógicos y de I/O

	Vdd
	11.32
	P
	-
	Fuente positiva para los pines lógicos y de I/O

	NC
	-
	-
	-
	No está conectado internamente

APLICACIÓN

El proyecto presentado tendrá como objetivo principal, diseñar un controlador de temperatura usando un microcontrolador.

Se parte del hecho de que para realizar el control, hay que sensar la variable de proceso en primer lugar, posteriormente se debe enviar las señales e instrucciones respectivas al elemento de control (microcontrolador) para que este actue en consecuencias realizando la acción de control.

Se tiene como elemento principal un microcontrolador PIC16F877, el cual recibirá a través de pulsadores, el valor de Setpoint que desee el usuario.

Se utilizará una pantalla de LCD, donde se visualizarán los valores de Setpoint. El manejo de dicha pantalla se realizará a través de los puertos de salida del microcontrolador.

PLANTEAMIENTO DEL PROBLEMA

En los procesos industriales es necesario tener un registro y control eficiente sobre todas las variables que intervienen en el proceso, con el fin de conocer el comportamiento de la misma durante cada una de las fases del proceso, de manera tal que esta información realizar las acciones necesarias para un control seguro y eficiente. Basándonos en esto se desea diseñar un controlador de temperatura.

FACTIBILIDAD

Puede decirse que el presente proyecto es factible puesto que todos los dispositivos que intervienen el, están disponibles en el mercado al igual que la información referente a su funcionamiento y los costos de los mismos son accesibles. También podemos mencionar entre otras razones que se cuenta con los equipos y accesoria técnica para la programación del PIC (dispositivo principal) así como también para la manipulación de los de más dispositivos que intervienen en el proyecto. Se ha realizados proyectos similares anteriormente obteniéndose buenos resultados.

DIAGRAMA DE BLOQUES

REALIZADO POR:

Br. Aníbal Hernández

Br. Danny Herrera

dannyherrera_s@hotmail.com
IX Electrónica

REPUBLICA BOLIVARIANA DE VENEZUELA

MINISTERIO DE LA DEFENSA

UNIVERSIDAD NACIONAL EXPERIMENTAL DE LA FUERZA ARMADA

NUCLEO MARACAY

DEPARTAMENTO DE ELECTRONICA

MARACAY, 2004

DISMINUIR

AUMENTAR

TIMER555

SP↓

SP↑

RELÉ

PANTALLA PARA MOSTRAR SETPOINT

PIC 16F877

Acondicionamiento de la señal

Salida del transmisor (4-20mA)

