

Guia do Usuário ICD2^{BR} In Circuit Debugger

[Data de Publicação]

1.	Sobr	e o IC	D2 ^{BR}	3
	1.1.		sentação do ICD2 ^{BR}	
	1.2.		o o ICD2 ^{BR} pode ajudar em seus projetos	
	1.3.		s PIC´s o ICD2 ^{BR} trabalha?	
	1.4. por mo	Quai	s PIC´s e dsPIC´s que o ICD2 ^{BR} suporta? (Tabela de quantidade de memória e registros utilizado ara depurar)	dos
2.	Insta	lando	o ICD2 ^{BR}	29
	2.1.	Siste	ma e componentes requeridos para utilizar o ICD2 ^{BR}	29
	2.2.	Insta	lando e Configurando o ICD2 ^{BR}	29
	2.3.	Opçĉ	ies de conexão	30
	2.4.	Prep	arando o Ambiente (MPLAB) para utilizar o ICD2 ^{BR}	30
	2.5.	Seqü	iência para desenvolver com ICD2 ^{BR}	31
	2.5.1		Programando o componente para depurar:	31
	2.5.2	2.	Seqüência do Depurador	32
	2.5.3	3.	Modificação do código para depurar	33
	2.5.4	١.	Terminando o depurador e utilizando o ICD2BR como gravador	33
	2.5.1		Opções adicionais do modo gravação	34
3.	Limit	ações	do ICD2 ^{BR}	35
4.	Apêr	ndice i	A - Problemas mais comuns	38
5.	Apêr	ndice	B - Cabo de ligação entre ICD2 ^{BR} e produtos LabTools	41
ô.	Apêr	ndice	C - Cabo de ligação entre ICD2 ^{BR} e produtos Microchip	42
7.	Apêr	ndice	D – Pinagem do conector Header ICD2 ^{BR}	43
3.	Apêr	ndice	E – Gravação In-Circuit	44
9.	Apêr	ndice	F – Gravação de microcontroladores alimentados com 3,3V	46
10). Ap	pêndi	ce G - Disposição dos Pinos no Conector RJ12	47
11	. Ar	pêndi	ce H – Posição do Jumper no Soquete para Gravação dos Pic's	48
12	!. Ar	pêndi	ce I - Exemplos de códigos para modo de depuração	49
13	C	ortica	do de Garantia	65

Sobre o ICD2BR 1.

Apresentação do ICD2^{BR} 1.1.

Primeiramente, agradecemos novamente a confiança em adquirir produtos LabTools (uma divisão da Mosaico High Performance Solutions) e parabéns pela escolha, pois este produto irá auxiliar bastante nos seus projetos. A LabTools lança para o mercado nacional o ICD2^{BR}. A divisão de tecnologia Hiware da Mosaico em parceria com a equipe de desenvolvimento Microchip se esforçaram para desenvolver um produto robusto, de boa qualidade e de ótimo preço. Este produto é homologado / licenciado pela Microchip.

Este depurador / gravador, intitulado ICD2BR, permite de maneira fácil e rápida, depurar seus softwares em microcontroladores da linha 10F, 12F, 16F, 18F, 24F, 24H, dsPIC's e PIC32 da Microchip. Com este produto você irá perceber que seu tempo de projeto vai diminuir substancialmente, além de detecção rápida de erros através de pontos de parada (breakpoints). Com a preocupação de facilitar a vida do desenvolvedor brasileiro, juntamente com o ICD2^{BR}, seguirá o soquete padrão de gravação para PIC's de 8, 18, 28 e 40 pinos. Salientamos que, os dsPIC's não podem ser gravados neste soquete.

Não podemos esquecer de mencionar nossa preocupação com o bem social. A Mosaico, conforme acordo firmado com a Microchip, doará 3% de toda venda deste produto para instituições de caridade de nossa região.

Nota: O ICD2BR foi desenvolvido e designado para ser utilizado no desenvolvimento de aplicações e, portanto, não é recomendado o seu uso num processo de produção em larga escala.

O kit do ICD2^{BR} que você está adquirindo está composto por:

- 1 ICD2^{BR} depurador / gravador Microchip;
- 1 McSoc Soquete para leitura/gravação (componentes DIP); 1 Cabo de ligação entre o ICD2^{BR} o McSoc e os produtos LabTools;
- 1 CD com este Guia do Usuário, MPLAB versão 8.xx;
- 1 Cabo padrão USB.

1.2. Como o ICD2^{BR} pode ajudar em seus projetos

O ICD2^{BR} permite você realizar:

- Depurar as informações de seu código fonte na própria aplicação;
- Depurar seu hardware em tempo real;
- Programar um componente que utiliza o protocolo ICSP da Microchip.

1.3. Quais PIC's o ICD2^{BR} trabalha?

Lista dos PIC's suportados pelo ICD2BR

Micro	controlador	Gravação	Depuração	Soquete especial
PIC10F200		х	х	x
PIC10F202		X	Х	x
PIC10F204		X	X	x
PIC10F206		X	х	x
PIC10F220		X	Х	x
PIC10F222		X	х	x
PIC12F508		X	X	x
PIC12F509		X	Х	x
PIC12F510		X	х	x
PIC12F615		X	Х	x
PIC12F629		X	Х	x
PIC12F635		X	х	x
PIC12F675		х	х	x
PIC12F683		х	x	х

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC16F505		х	х	x
PIC16F506		х	х	x
PIC16F54		х		
PIC16F57		х		
PIC16F59		х		
PIC16F610		х		
PIC16F616		х		
PIC16F627		х		
PIC16F627A		х	х	х
PIC16F628		х		
PIC16F628A		х	х	х
PIC16F630		х	х	х
PIC16F631		х	х	х
PIC16F636		x	х	x
PIC16F639		X	Х	x
PIC16F648A		X	Х	х
PIC16F676		X	Х	x
PIC16F677		X	Х	x
PIC16F684		х	х	х
PIC16F685		х	х	x
PIC16F687		х	х	x
PIC16F688		х	х	x
PIC16F689		х	х	х

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC16F690		х	х	х
PIC16F716		х	Х	х
PIC16F72		х		
PIC16F73		х		
PIC16F737		х	Х	
PIC16F74		х		
PIC16F747		х	Х	
PIC16F76		х		
PIC16F767		х	Х	
PIC16F77		х		
PIC16F777		х	Х	
PIC16F785		х	Х	
PIC16F818		х	Х	
PIC16F819		x	Х	
PIC16F83		x		
PIC16F84		x		
PIC16F84A		x		
PIC16F87		X	Х	
PIC16F870		х	Х	
PIC16F871		х	х	
PIC16F872		х	Х	
PIC16F873		х	Х	
PIC16F873A		Х	Х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC16F874		х	Х	
PIC16F874A		х	Х	
PIC16F876		х	Х	
PIC16F876A		х	Х	
PIC16F877		х	Х	
PIC16F877A		х	х	
PIC16F88		х	х	
PIC16F883		х	Х	
PIC16F884		х	х	
PIC16F886		х	х	
PIC16F887		х	Х	
PIC16F913		х	х	
PIC16F914		х	Х	
PIC16F916		х	Х	
PIC16F917		х	х	
PIC16F946		х	Х	
PIC16HV785		х	Х	
PIC18C601		х	Х	
PIC18C801		х	Х	
PIC18F1220		х	Х	
PIC18F1230		х	Х	
PIC18F1320		х	Х	
PIC18F1330		х	Х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC18F2220		х	Х	
PIC18F2221		х	Х	
PIC18F2320		х	Х	
PIC18F2321		х	Х	
PIC18F2331		x	Х	
PIC18F2410		x	Х	
PIC18F242		X	Х	
PIC18F2420		X	Х	
PIC18F2423		х	х	
PIC18F2431		х	х	
PIC18F2439		x	х	
PIC18F2450		X	Х	
PIC18F2455		x	х	
PIC18F2458		x	х	
PIC18F248		х	х	
PIC18F2480		x	х	
PIC18F24J10		x	х	
PIC18F2510		x	х	
PIC18F2515		х	х	
PIC18F252		х	х	
PIC18F2520		х	х	
PIC18F2523		х	х	
PIC18F2525		Х	Х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC18F2539		х	х	
PIC18F2550		х	Х	
PIC18F2553		х	Х	
PIC18F258		х	Х	
PIC18F2580		х	Х	
PIC18F2585		х	Х	
PIC18F25J10		х	Х	
PIC18F2610		х	Х	
PIC18F2620		х	Х	
PIC18F2680		х	Х	
PIC18F2682		х	Х	
PIC18F2685		х	Х	
PIC18F4220		х	Х	
PIC18F4221		x	Х	
PIC18F4320		х	Х	
PIC18F4321		х	Х	
PIC18F4331		х	Х	
PIC18F4410		х	Х	
PIC18F442		х	х	
PIC18F4420		х	Х	
PIC18F4423		х	Х	
PIC18F4431		х	х	
PIC18F4439		х	Х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC18F4450		х	х	
PIC18F4455		х	Х	
PIC18F4458		х	Х	
PIC18F448		х	Х	
PIC18F4480		х	Х	
PIC18F44J10		х	Х	
PIC18F4510		х	Х	
PIC18F4515		х	Х	
PIC18F452		х	Х	
PIC18F4520		X	Х	
PIC18F4523		х	Х	
PIC18F4525		х	Х	
PIC18F4539		х	Х	
PIC18F4550		x	Х	
PIC18F4553		х	Х	
PIC18F458		x	Х	
PIC18F4580		x	Х	
PIC18F4585		X	Х	
PIC18F45J10		х	Х	
PIC18F4610		х	Х	
PIC18F4620		х	Х	
PIC18F4680		х	Х	
PIC18F4685		х	Х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
PIC18F6310		х	Х	
PIC18F6390		х	Х	
PIC18F6410		х	Х	
PIC18F6490		х	Х	
PIC18F6520		х	Х	
PIC18F6525		x	Х	
PIC18F6527		х	Х	
PIC18F6585		х	Х	
PIC18F65J10		X	Х	
PIC18F65J15		X	Х	
PIC18F6620		X	Х	
PIC18F6621		X	Х	
PIC18F6622		х	х	
PIC18F6627		x	х	
PIC18F6680		х	х	
PIC18F66J10		X	Х	
PIC18F66J11		X	Х	
PIC18F66J15		X	Х	
PIC18F66J16		х	Х	
PIC18F66J60		х	Х	
PIC18F66J65		х	Х	
PIC18F6720		х	Х	
PIC18F6722		х	Х	

Microcontrolado	or	Gravação	Depuração	Soquete especial
PIC18F67J10		Х	Х	
PIC18F67J11		х	Х	
PIC18F67J60		х	Х	
PIC18F8310		х	Х	
PIC18F8390		х	Х	
PIC18F8410		х	Х	
PIC18F8490		х	Х	
PIC18F8520		х	Х	
PIC18F8525		х	х	
PIC18F8527		х	х	
PIC18F8585		х	х	
PIC18F85J10		х	х	
PIC18F85J11		х	х	
PIC18F85J15		х	х	
PIC18F85J90		х	х	
PIC18F8620		х	х	
PIC18F8621		х	Х	
PIC18F8622		х	х	
PIC18F8627		х	Х	
PIC18F8680		х	х	
PIC18F86J10		х	х	
PIC18F86J11		х	х	
PIC18F86J15		Х	Х	

Microcontrolador	Gravação	Depuração	Soquete especial
PIC18F86J16	х	х	
PIC18F86J60	х	Х	
PIC18F86J65	х	х	
PIC18F8720	х	Х	
PIC18F8722	х	Х	
PIC18F87J10	х	Х	
PIC18F87J11	х	Х	
PIC18F87J60	х	Х	
PIC18F96J60	х	Х	
PIC18F96J65	х	Х	
PIC18F97J60	х	Х	
PIC18LF24J10	х	Х	
PIC18LF25J10	х	Х	
PIC18LF44J10	х	Х	
PIC18LF45J10	х	х	
PIC24FJ128GA006	х	Х	
PIC24FJ128GA008	х	Х	
PIC24FJ128GA010	х	х	
PIC24FJ32GA002	х	Х	
PIC24FJ32GA004	х	х	
PIC24FJ64GA002	х	х	
PIC24FJ64GA004	х	х	
PIC24FJ64GA006	х	Х	

Microcontrolador	Gravação	Depuração	Soquete especial
PIC24FJ64GA008	х	Х	
PIC24FJ64GA010	х	Х	
PIC24FJ96GA006	х	Х	
PIC24FJ96GA008	х	Х	
PIC24FJ96GA010	х	Х	
PIC24HJ128GP206	х	Х	
PIC24HJ128GP210	х	Х	
PIC24HJ128GP306	х	Х	
PIC24HJ128GP310	х	Х	
PIC24HJ128GP506	х	Х	
PIC24HJ128GP510	х	Х	
PIC24HJ256GP206	х	Х	
PIC24HJ256GP210	х	Х	
PIC24HJ256GP610	х	Х	
PIC24HJ64GP206	х	Х	
PIC24HJ64GP210	х	Х	
PIC24HJ64GP506	х	Х	
PIC24HJ64GP510	х	Х	
dsPIC30F2010	х	х	
dsPIC30F2011	х	х	
dsPIC30F2012	х	х	
dsPIC30F2020	х	х	
dsPIC30F2023	х	Х	

Microcontrolador	Gravação	Depuração	Soquete especial
dsPIC30F3010	х	х	
dsPIC30F3011	х	х	
dsPIC30F3012	х	х	
dsPIC30F3013	х	х	
dsPIC30F3014	х	х	
dsPIC30F4011	х	х	
dsPIC30F4012	х	х	
dsPIC30F4013	х	х	
dsPIC30F5011	х	х	
dsPIC30F5013	х	х	
dsPIC30F5015	х	х	
dsPIC30F5016	х	х	
dsPIC30F6010	х	х	
dsPIC30F6010A	х	x	
dsPIC30F6011	х	х	
dsPIC30F6011A	х	х	
dsPIC30F6012	х	x	
dsPIC30F6012A	х	х	
dsPIC30F6013	х	х	
dsPIC30F6013A	х	х	
dsPIC30F6014	х	х	
dsPIC30F6014A	х	х	
dsPIC30F6015	х	х	

Microcontrolador	Gravação	Depuração	Soquete especial
dsPIC33FJ128GP206	х	х	
dsPIC33FJ128GP306	х	х	
dsPIC33FJ128GP310	х	х	
dsPIC33FJ128GP706	х	х	
dsPIC33FJ128GP708	х	х	
dsPIC33FJ128GP710	х	х	
dsPIC33FJ128MC506	х	х	
dsPIC33FJ128MC510	х	х	
dsPIC33FJ128MC706	х	х	
dsPIC33FJ128MC708	х	х	
dsPIC33FJ128MC710	х	х	
dsPIC33FJ256GP506	х	х	
dsPIC33FJ256GP510	х	х	
dsPIC33FJ256GP710	х	х	
dsPIC33FJ256MC510	х	х	
dsPIC33FJ256MC710	х	х	
dsPIC33FJ64GP206	х	х	
dsPIC33FJ64GP306	х	х	
dsPIC33FJ64GP310	х	х	
dsPIC33FJ64GP706	х	х	
dsPIC33FJ64GP708	х	х	
dsPIC33FJ64GP710	х	х	
dsPIC33FJ64MC506	х	х	

Microcontrolad	or	Gravação	Depuração	Soquete especial
dsPIC33FJ64N	1C508	x	х	
dsPIC33FJ64N	1C510	х	Х	
dsPIC33FJ64N	1C706	х	Х	
dsPIC33FJ64N	1 C710	x	х	

Dado: MPLAB versão 7.60

Observações:

1 – O soquete especial é um soquete que é usado somente no modo de depuração. Para gravação não há necessidade do uso deste soquete.

Mais informações você pode encontrar em www.microchip.com/icd2 (documento ICE and ICD Header Information).

- **2 –** Dependendo da versão do MPLAB a lista de microcontroladores que o ICD2^{BR} suporta pode variar na quantidade de modelos.
- **3 –** A lista dos microcontroladores que o ICD2^{BR} suporta não levou em consideração os componentes em versões betas do gravador e depurador. Isso não significa que os componentes em versões betas não irão funcionar, mas pode ter algum problema. Ao sair uma nova versão do MPLAB possivelmente estará em versão totalmente funcional.
- **4 –** Microcontroladores PIC10F, dsPIC's, PIC18 série J, PIC24F e PIC24H não podem ser gravados no McSoc. Para dsPIC's existe um soquete apropriado. Mais informações você pode encontrar em www.labtools.com.br .
 - 1.4. Quais PIC´s e dsPIC´s que o ICD2^{BR} suporta? (Tabela de quantidade de memória e registros utilizados por modelo para depurar)

Recursos utilizados pelas famílias 10F e 12F:

Características gerais:

- Pino MCLR utilizado para depurar. N\u00e3o poder\u00e1 utilizar como I/O digital no modo debug. (Exceto para componentes ICD);
- MCLR/VPP livre para gravação;
- PGC e PGD reservados para o modo debug. Portanto outras funções nestes pinos não estarão disponíveis para depurar;
- Um nível de pilha não disponível.

Tabela de uso:

Tipo	Memória de Programa usada	Registradores usados
PIC10F200/2/4/6 (PIC16F505-ICD)	Nenhum	Nenhum
PIC10F220/2 (PIC16F506-ICD)	Nenhum	Nenhum
PIC12F508/509 (PIC16F505-ICD)	Nenhum	Nenhum
PIC12F510 (PIC16F506-ICD)	Nenhum	Nenhum
PIC12F609/615, PIC12HV609/615 (PIC16F616-ICD)	0x0300-0x03FF	0x70 0x065-0x06F
PIC12F629 (PIC12F675-ICD)	0x300-0x3FF	0x54-0x5F 0xD4-0xDF
PIC12F635 (PIC16F636-ICD)	0x300-0x3FF	0x65-0x6F 0x70, 0xF0 0x170, 0x1F0
PIC12F675 (PIC12F675-ICD)	0x300-0x3FF	0x54-0x5F 0xD4-0xDF
PIC12F683 (PIC12F683-ICD)	0x700-0x7FF	0x65-0x6F 0x70, 0xF0

Recursos utilizados pela família 16F:

Características gerais:

- Pino MCLR utilizado para depurar. N\u00e3o poder\u00e1 utilizar como I/O digital no modo depurador. (Exceto para componentes ICD);
- MCLR/VPP livre para gravação;
- PGC e PGD reservados para modo depurador. Portanto outras funções multiplexadas nestes pinos não estarão disponíveis para depurar;
- Um nível de pilha não disponível;
- Modo de programação ICSP baixa voltagem desabilitado;

Tabela de uso:

Tipo	Memória de Programa usada	Registradores usados
PIC16F505 (PIC16F505-ICD)	Nenhum	Nenhum
PIC16F506 (PIC16F506-ICD)	Nenhum	Nenhum
PIC16F610/ PIC16HV610 (PIC16F616-ICD)	0x0300-0x03FF	0x70 0x065-0x06F
PIC16F616/ PIC16HV616 (PIC16F616-ICD)	0x0700-0x07FF	0x65-0x6F 0x70, 0xF0
PIC16F627A (PIC16F648A-ICD)	0x300-0x3FF	0x70, 0xF0
PIC16F628A (PIC16F648A-ICD)	0x700-0x7FF	0x165-0x16F 0x170, 0x1F0
PIC16F630 (PIC16F676-ICD)	0x300-0x3FF	0x54-0x5F 0xD4-0xDF
PIC16F631 (PIC16F690-ICD)	0x300-0x3FF	0x65 - 0x70, 0xF0, 0x170, 0x1F0

Tipo	Memória de Programa usada	Registradores usados
PIC16F636	0x700-0x7FF	0x65-0x6F
PIC16F639		0x70, 0xF0
PIC16F648A	0xF00-0xFFF	0x70, 0xF0
(PIC16F648A-ICD)		0x165-0x16F
PIC16F676	0x300-0x3FF	0x54-0x5F
(PIC16F676-ICD)		0xD4-0xDF
PIC16F677	0x700-0x7FF	0x65 - 0x70, 0xF0, 0x170, 0x1F0
(PIC16F690-ICD)		
		0x65-0x6F
PIC16F684	0.700 0.755	0x70, 0xF0
(PIC16F684-ICD)	0x700-0x7FF	0x165-0x16F
		0x170, 0x1F0
DICACTOR		0x70, 0xF0
PIC16F685	0xF00-0xFFF	0x165-0x16F
(PIC16F690-ICD)		0x170, 0x1F0
PIC16F687		0x65-0x6F
	0x700-0x7FF	0x70, 0xF0
(PIC16F690-ICD)		0x170, 0x1F0
PIC16F688		
(PIC16F688-ICD)		
DIO 40 Food		0x70, 0xF0
	0xF00-0xFFF	0x165-0x16F
(PIC16F690-ICD)		0x170, 0x1F0
PIC16F690		
(PIC16F690-ICD)		

Tipo	Memória de Programa usada	Registradores usados
PIC16F716 (PIC16F716-ICD)	0x700-0x7FF	0x65-0x6F 0x70, 0xF0
PIC16F737/747	0x0F00-0x0FFF	0x70, 0xF0,
PIC16F767/777	0v1E00-0v1EEE	0x165-0x16F 0x170, 0x1F0
PIC16F785 (PIC16F785-ICD)	0x700-0x7FF	0x65-0x6F 0x70, 0xF0 0x170, 0x1F0
PIC16F87/88	0xF00-0xFFF	0x70, 0xF0 0x170, 0x1F0 0x1E7-0x1EF
PIC16F818	0x300-0x3FF	0x65-0x70 0xE5-0xF0 0x165-0x170 0x1E5-0x1F0
PIC16F819	0x700-0x7FF	0x65-0x70 0xF0, 0x170 0x1E5-0x1F0
PIC16F870 PIC16F871 PIC16F872	0x700-0x7FF	0x70, 0xF0 0xB5-0xBF 0x170, 0x1F0 0x1B5-0x1BF

		0x7E-0x7F
PIC16F873/873A	0xF00-0xFFF	0xF4-0xFF
PIC16F874/874A		0x17E-0x17F
		0x1F4-0x1FF
PIC16F876/876A		0x70, 0xF0
	0x1F00-0x1FFF	0x170, 0x1F0
PIC16F877/877A		0x1E5-0x1EF
		0x70, 0xF0
PIC16F882	0x06C0-0x07FF	0x170, 0x1F0
		0x0B5-0x0BF
		0x70, 0xF0
PIC16F883/884	0x0F00-0x0FFF	0x170, 0x1F0
		0x165-0x16F
		0x70, 0xF0
PIC16F886/887	0x1F00-0x1FFF	0x170, 0x1F0
		0x1E5-0x1EF
		0x70, 0xF0
PIC16F913/914	0xF00-0xFFF	0x165-0x16F
		0x170, 0x1F0
PIC16F916/917		
PIC16F946	0x1FF0-0x1FFF	
	I.	

Recursos utilizados pela família 18F:

Características gerais:

- Pino MCLR utilizado para depurar. Não poderá utilizar como I/O digital no modo depurador. (Exceto para componentes ICE);
- MCLR/VPP livre para gravação;
- PGC e PGD reservados para modo Depurador. Portanto outras funções multiplexadas nestes pinos não estarão disponíveis para depurador;
- Duas pilhas não disponíveis. Pelo motivo do ICD2^{BR} utilizar duas pilhas o registrador TOS (TOSL, TOSH, TOSU) estão reservados;
- Modo de programação ICSP baixa voltagem desabilitado;

Tabela de uso:

Tipo	Memória de Programa usada	Registradores Usados
PIC18C601 PIC18C801	0x1FFE00-0x1FFFFF (Boot RAM)	0x3F4-0x3FF
PIC18F242 PIC18F248 PIC18F442 PIC18F448	0x3DC0-0x3FFF	0x2F4-0x2FF
PIC18F252 PIC18F258 PIC18F452 PIC18F458	0x7DC0-0x7FFF	0x5F4-0x5FF

Tipo	Memória de Programa usada	Registradores Usados
PIC18F1220	0x0E40-0x0FFF	0xF0-0xFF
PIC18F1230	0xFDC0-0xFFFF	0xFB-0xFF
PIC18F1320	0x1E40-0x1FFF	0xF0-0xFF
PIC18F1330	0x1FDC0-0x1FFFF	0xFB-0xFF
PIC18F2220/4220	0x0DC0-0x0FFF	
PIC18F2221/4221	0x1DC0-0x1FFF	0x1F4-0x1FF
PIC18F2320/4320	0x1DC0-0x1FFF	
PIC18F2321/4321	0x0DC0-0x0FFF	
PIC18F2331/4331	0x1DC0-0x1FFF	0x2F4-0x2FF
PIC18F2410/4410	0x3DC0-0x3FFF	0x2F4-0x2FF
PIC18F2439	0x3DC0-0x3FFF	0x5F4-0x5FF
PIC18F4439		0x2F4-0x2FF
PIC18F2450/4450	0x3DC0-0x3FFF	0x1F4-0x1FF
PIC18F2455/4455	0x5DC0-0x5FFF	0x3F4-0x3FF
PIC18F2458/4458	0x5DC0-0x5FFF	0x3F4-0x3FF
PIC18F2480/4480	0x3DC0-0x3FFF	0x2F4-0x2FF
PIC18F2510/4510	0x7DC0-0x7FFF	0x5F4-0x5FF
PIC18F2515/4515	0xBD80-0xBFFF	0xEF4-0xEFF
PIC18F2520/4520	0x7DC0-0x7FFF	0x5F4-0x5FF
PIC18F2525/4525	0xBD80-0xBFFF	0xEF4-0xEFF
PIC18F2539/4539	0x7DC0-0x7FFF	0x5F4-0x5FF
PIC18F2550/4550	0x7DC0-0x7FFF	0x3F4-0x3FF
PIC18F2553/4553	0x7DC0-0x7FFF	0x3F4-0x3FF
PIC18F2580/4580	0x7DC0-0x7FFF	0x5F4-0x5FF
PIC18F2585/4585	0xBD80-0xBFFF	0xCF4-0xCFF

Тіро	Memória de Programa usada	Registradores Usados
PIC18F2610/4610 PIC18F2620/4620	0xFD80-0xFFFF	0xEF4-0xEFF
PIC18F2680/4680	0xFD80-0xFFFF	0xCF4-0xCFF
PIC18F2682/4682	0x13D80-0x13FFF	0xCF4-0xCFF
PIC18F2685/4685	0x17D80-0x17FFF	0xCF4-0xCFF
PIC18F6310/8310 PIC18F6390/8390	0x1DC0-0x1FFF	0x2F4-0x2FF
PIC18F6410/8410 PIC18F6490/8490	0x3DC0-0x3FFF	0x2F4-0x2FF
PIC18F6520/8520	0x7D80-0x7FFF	0x7F4-0x7FF
PIC18F6525/8525		0xEF4-0xEFF
PIC18F6527/8527	0xBD80-0xBFFF	0x7F4-0x7FF
PIC18F6585/8585		0xCF4-0xCFF
PIC18F6620/8620		
PIC18F6621/8621	0xFD80-0xFFFF	0xEF4-0xEFF
PIC18F6622/8622		
PIC18F6627/8627	0x17D80-0x17FFF	0x7F4-0x7FF
PIC18F6680/8680	0xFD80-0xFFFF	0xCF4-0xCFF
PIC18F6720/8720	0x1FD80-0x1FFFF	0xEF4-0xEFF
PIC18F6722/8722	0x1FD80-0x1FFFF	0x7F4-0x7FF

Tipo	Memória de Programa usada	Registradores Usados
PIC18F24J10/44J10		0x3F4-0x3FF
(PIC18F44J10-ICE)	Nenhum	
PIC18F25J10/45J10		OXOT T OXOT T
(PIC18F45J10-ICE)		
PIC18F63J11/83J11		
PIC18F64J11/84J11		
PIC18F63J90/83J90	Nenhum	0x3F4-0x3FF
PIC18F64J90/84J90		
(PIC18F85J90-ICE)		
PIC18F65J10/85J10		
PIC18F65J15/85J15		
PIC18F66J10/86J10	Nenhum	0x7F4-0x7FF
PIC18F65J90/85J90		
(PIC18F87J10-ICE)		
PIC18F66J60/		
86J60/96J60		
PIC18F67J60/		
87J60/97J60	Nenhum	0xDF4-0xDFF
PIC18F66J65/		
86J65/96J65		
(PIC18F97J60-ICD)		

Tipo	Memória de Programa usada	Registradores Usados
PIC18F65J50/85J50		
PIC18F66J50/86J50		
PIC18F67J50/87J50		
PIC18F66J55/86J55	Nenhum	0xEF4-0xEFF
PIC18F66J15/86J15		
PIC18F67J10/87J10		
(PIC18F87J10-ICE)		
PIC18F65J11/85J11		
PIC18F66J11/86J11		
PIC18F67J11/87J11	Nenhum	0xEF4-0xEFF
PIC18F66J16/86J16		
(PIC18F85J90-ICE)		

Recursos utilizados pela família 30F:

Características gerais:

- Pino MCLR utilizado para depurar. N\u00e3o poder\u00e1 utilizar como I/O digital no modo depurador;
- MCLR/VPP livre para gravação;
- PGC e PGD reservados para modo Depurador. Portanto outras funções multiplexadas nestes pinos não estarão disponíveis para debug;

Tipo		Memória de Programa usada	Registradores usados
dsPIC30F		Nenhum	0x800-0x822

Recursos utilizados pela família 33F e 24F:

Características gerais:

- Pino MCLR utilizado para depurar. Não poderá utilizar como I/O digital no modo depurador;
- MCLR/VPP livre para gravação;
- PGC e PGD reservados para modo Depurador. Portanto outras funções multiplexadas nestes pinos não estarão disponíveis para debug;

Tipo	Memória de Programa usada	Registradores usados
PIC24F		
(PIC24F-ICE)		0x800-0x850
dsPIC33F	Nenhum	
(dsPIC33F-ICE)		

Instalando o ICD2BR 2.

Sistema e componentes requeridos para utilizar o ICD2^{BR} 2.1.

- MPLAB versão 6.20 ou superior. É recomendado instalar o MPLAB versão 8.xx (ou superior) que segue no
- USB Não instale o cabo USB antes de instalar o MPLAB. Siga as instruções de instalação da USB até ser concluído o processo.
- O ICD2^{BR} utilizará o próprio sistema de fonte da USB para gravação e depuração. Se o sistema em desenvolvimento necessitar de uma corrente acima de 50mA, será necessário o desenvolvimento de uma fonte própria para a aplicação conforme necessidade.

Instalando e Configurando o ICD2^{BR} 2.2.

Após a instalação do MPLAB conecte o cabo USB no micro e no ICD2BR. Aparecerá uma janela de instalação de um dispositivo USB. Siga as instruções de instalação dos drivers do ICD2BR. Quando solicitado o driver para o dispositivo localize-o na pasta de instalação do MPLAB o diretório ICD2\Drivers (nas versões do 7.xx e 8xx do MPLAB) ou no diretório Drivers nn\CD2 USB (nas versões 6.xx do MPLAB, onde nn é a versão do sistema operacional). Dependendo do sistema operacional pode aparecer uma mensagem que o driver não é certificado. Ignore esta mensagem e instale normalmente.

Observação: A partir da versão 7.31 do MPLAB existe a possibilidade de pré-instalar o driver do ICD2^{BR} durante a instalação do MPLAB, facilitando a instalação do ICD2^{BR}. Quando conectado o cabo USB no micro e no ICD2^{BR} aparecerá a janela de instalação e esta já reconhecerá o ICD2^{BR}, bastando apenas confirmar a instalação dos driver.

Após instalação do ICD2BR:

- Use o diálogo de seleção (*Configure > Select Device*) para selecionar o componente a ser depurado. Para saber se o componente escolhido é suportado pelo ICD2^{BR} como Depurador, um marcador ao lado do nome ICD2^{BR} deverá estar na cor verde;
 Habilite o ICD2^{BR} como gravador (*Programmer > Select Programmer > MPLAB ICD2*);
- Configure o ICD2^{BR} para interface USB (*Programmer > Settings*, item *Comunications* e selecione a interface
- No item Programmer > Settings orelha Power configure a fonte de alimentação. Se você for usar o ICD2BR com o McSoc (somente para PICs de 8 a 40 pinos), selecione a opção Power target circuit from MPLAB ICD2. No caso de usar o ICD2BR com uma placa de aplicação, ligue a fonte da placa e desabilite o item citado acima (Vdd da placa de aplicação deve estar ligado no pino Vdd do RJ12 ou CN5).

2.3. Opções de conexão

Uma vez iniciada a conexão com o ICD2^{BR}, você pode continuar a conectar manualmente cada vez que você seleciona o ICD2^{BR} como um depurador (use *Programmer > Connect*) ou você pode setar o ICD2^{BR} para conexão automática (use o caminho "*Automatically connect at start-up*" (*Programmer > Settings >* orelha *Status*).

2.4.

2.5. Preparando o Ambiente (MPLAB) para utilizar o ICD2^{BR}

Segue um guia rápido de operação do ICD2^{BR}

Selecionando o modo depurador e opções de programação

O caminho mais fácil para configurar é utilizando o *MPLAB ICD2 Setup Wizard* (*Programmer > MPLAB ICD2 Setup Wizard*). Adicionalmente, estes diálogos permitem você habilitar ou desabilitar o modo depurador ou opção de programação:

 Configuração de bits (Configurations Bits): (Configure > Configurations Bits). Selecione a configuração de bits do componente. Para completar os detalhes sobre estas opções, veja as características especiais (Special Features) no datasheet do componente a ser programado.

Nota: A configuração de bits pode ser especificada no seu próprio código fonte, facilitando o procedimento, além do mais, toda vez que seu código é compilado você terá que habilitar suas configurações de bits se elas não tiverem no código.

 Habilitando o modo ICD2 (Debugger > Settings ou Programmer > Settings). Escolha a comunicação, a alimentação, programação e mensagens de alerta, como também o status, limitações e informações.

Você tem que tomar cuidado com a alimentação da placa de aplicação em relação ao ICD2^{BR}. Siga os passos usando o *Setup Wizard* do ICD2^{BR}. Para maiores detalhes utilize a caixa de diálogo *Settings Dialog*:

 Orelha Program – Selecione (memórias, programas, tamanho memória externa ID, opção de programação, apagar tudo). Se for desejado realizar a programação dos bits do ID, coloque o valor a ser programado em Configure > ID Memory;

- Orelha Warnings Determine cada mensagem de alerta para aparecer no MPLAB. Pode ser selecionado para todas as mensagens se elas forem repassadas ao arquivo (veja a orelha Status);
- Orelha Status Em adição a auto conexão na inicialização e controle Self Test, as mensagens podem ser selecionadas e serem logadas para o arquivo. Estas mensagens podem ajudar usuários ou se necessário, o suporte LabTools pode ajudar a encontrar os erros.

Criando e compilando um Projeto

O caminho mais fácil para criar um projeto novo é selecionando *Project > Project Wizard*. O *Project Wizard* guiará você para o processo de adição de arquivos fonte (source files), bibliotecas (libraries), linker scripts, etc. para vários nodes na janela do projeto.

Depois do projeto criado, escolha *Project > Build All* para compilar sua aplicação. Este código objeto criado para a aplicação pode ser programado dentro da placa de aplicação com o ICD2^{BR}.

2.6. Seqüência para desenvolver com ICD2^{BR}

A sequência para desenvolver com ICD2^{BR} segue estes passos:

2.6.1. Programando o componente para depurar:

Para programar o código fonte dentro do ICD2^{BR} como depurador, siga estes passos:

- Selecione Debugger > Settings e clique na orelha Program para setar a opção de programação para sua aplicação;
- Selecione Configure > Configuration Bits e acerte o oscilador e outras configurações apropriadas para o componente escolhido (se necessário);
- Selecione *Debugger > Program* para download de seu código e execute o debug para o componente ou sua placa de aplicação conectada no ICD2^{BR}. O tempo de download depende da memória utilizada.

Existem ainda algumas dicas antes de depurar:

 Em Debugger > Settings na orelha Program existem duas alternativas na opção Automatically. A primeira Program after successful build serve para gravar o programa logo após a compilação do programa, se o mesmo não tiver erros. A segunda Run after successful program diz ao MPLAB para rodar o programa logo após a gravação.

2.	Em Debugger > Settings na orelha Program é interessante que clique na opção Alow ICD2 to select
	memories and ranges para o ICD2BR automaticamente ajustar o tamanho e quais memórias devem ser
	gravadas. Com isso ganha-se muito na velocidade de gravação do código fonte no PIC;

2.6.2. Seqüência do Depurador

Para depurar seu código, siga estes passos:

• Tempo real de execução (Real Time)

O tempo real de execução ocorre quando o componente na placa de aplicação é colocado no modo *Run* no MPLAB.

Quando o ICD2^{BR} roda em tempo real, as instruções executam como o componente estivesse sem o depurador. Quando no modo *Run*, os registros não são atualizados na tela do MPLAB.

Para executar o código em tempo real, abra o código fonte, selecione *Debugger > Run*. O componente vai rodar até um *breakpoint* inserido ou até o *Debugger > Halt*.

Breakpoints (pontos de parada)

Breakpoints permite você especificar uma condição de parada de seu código, bem como observar a memória, registro ou variação de valores depois de uma execução em tempo real. Você pode inserir o breakpoint na janela do código-fonte ou na janela View > Program Memory.

Você pode inserir um *breakpoint* utilizando simultaneamente:

- Botão da direita de seu mouse, clique na linha do código que você deseja inserir um breakpoint;
- Diálogo do breakpoint Debugger > Breakpoints e entre com um breakpoint em um endereço específico;
- Clicando duas vezes no lugar onde deseja inserir um breakpoint.
- Modo de execução passo a passo:

O modo de execução passo a passo pode ser acessado depois da parada do processador.

Esta execução ocorre em um único passo no processador ou execute *Debugger > Step Into*. Este modo permite realizar uma instrução por tempo, para ver o fluxo do programa e visualizar os registradores.

Nota: Quando operar neste modo o ICD2^{BR} não responde o depurador nas interrupções.

• Escrevendo na memória EEPROM ou na memória de programa (FLASH)

Se a EEPROM ou a memória de programa está sendo escrita durante a execução do programa, a janela EEPROM do MPLAB e a janela *Program Memory* não mostra as mudanças. Você precisará ler o código fonte (*Debugger > Read*) para que os valores da EEPROM e a memória de programa sejam atualizados. Se alguma posição da memória de programa ou algum valor na memória de dados não aparecem corretos, lembre-se que o ICD2^{BR} reserva recursos para que o modo Depurador funcione.

2.6.3. Modificação do código para depurar

- Abra o código fonte (dê um duplo clique no arquivo escolhido dentro da janela de projeto ou use File > Open);
- Inserir na linha de configuração de bits para gravação a opção _DEBUG_ON (em assembly). Para outras linguagens de programação consulte o manual do seu compilador;
- Desabilite o Watchdog Timer na linha de configuração de bits com a opção _WDT_OFF;
- Comente as linhas de códigos que podem usar algum recurso do Watchdog Timer,
- Recompile o arquivo usando Project > Buid All;
- Selecione Debugger > Program para programar o componente com o arquivo.hex modificado.

Exemplos de códigos preparados para modo de depuração, vide página 51, apêndice I.

2.6.4. Terminando o depurador e utilizando o ICD2BR como gravador.

Uma vez que o código tenha sido depurado e a aplicação rodada como projeto, o componente pode ser programado com o depurador desabilitado. Os recursos do componente reservados para a operação do ICD2^{BR} estarão livres para outro uso. O ICD2^{BR} pode ser selecionado como depurador ou gravador, nunca os dois juntos.

Antes de gravar o seu código você deve modificar para gravação - mudar o _DEBUG_ON para _DEBUG_OFF (em assembly) e habilitar o Watchdog Timer, se necessário.

Para mudar o ICD2^{BR} do modo depurador para gravador faça o seguinte:

Clique em Debugger > Select Tool >MPLAB ICD2 e selecione Nenhum para desabilitar o ICD2^{BR} como Depurador.

Após isso clique em *Programmer > Select Programmer > MPLAB ICD2* para habilitar o ICD2^{BR} como gravador;

O menu do gravador e o MPLAB mudarão para opções de gravação sempre que a ferramenta for selecionada. Também, a janela de saída (*output*) abrirá mensagens sobre o status de comunicação e aceitação do ICD.

O projeto recompilado com os bits de configuração (*Configurations Bits*) inseridos no código fonte podem ser gravados no componente. Verifique como a sua fonte está habilitada. Para gravar a aplicação do projeto no componente siga os passos:

- Selecione Programmer > Settings e clique na orelha Program para setar a opção de programação para sua aplicação;
- Configuração de bits para gravação estará inserida conforme escrita em seu código fonte;
- Selecione Configure > Configuration Bits e acerte o oscilador e outras configurações apropriadas para o componente escolhido (se necessário);
- Se desejar, configure os bits de identificação (ID) selecionando Configure > ID Memory;
- Selecione *Programmer > Blank Check* para checar se o componente esta apagado. Se não estiver, é obrigatório o processo de apagar (*Programmer > Erase Part*);
- Selecione Programmer > Program para inserir seu código no componente ou placa de aplicação ou placa de demonstração que está conectada no seu ICD2^{BR}.

2.6.1.

2.6.2. Opções adicionais do modo gravação

Como um programador o ICD2^{BR} têm as funções tradicionais de funcionamento como outro produto LabTools (McFlash+ por exemplo).

Seguem:

Verificação da programação

Selecione Verify do menu de gravação para verificar se o componente foi gravado corretamente.

Lendo um componente

Selecione Read do menu de gravação para ler a memória de programa e a EEPROM interna.

Ler a memória do componente usando o MPLAB pode ser salvo em um arquivo. Para salvar clique em *File* > *Export.*

Se você tentar ler um componente com código de proteção (code protection) não conseguirá obter sucesso.

Apagar e verificar se um componente está apagado

Erase Part - Selecione este item para apagar a memória de programa. O oscilador interno os bits de calibração sempre são preservados pelo ICD2^{BR}.

Blank Check - Selecione Blank Check para verificar que o componente está apagado.

3. Limitações do ICD2BR

Limitações de depuração

- O ICD2^{BR} usa recursos dos componentes, quando está depurando. Se você modificar a memória de programa, você terá que compilar o programa todo novamente.
- O comando de Reset volta sempre pra zero e pára. O programa não volta ao lugar de origem da depuração automaticamente.
- Limite de breakpoints disponíveis: Dependendo do microcontrolador uma determinada quantidade de breakpoints está disponível ao usar o ICD2^{BR}.
- O número real varia dependendo do dispositivo selecionado. Para ver qual o limite de breakpoints que você pode usar, selecione limites de breakpoints do Depurador para ver "o limite ativo de breakpoints" na caixa de diálogo.
- Podem ocorrer derrapagens em breakpoints.

Os limites de *breakpoints* podem "derrapar" (não parar na instrução aonde o *breakpoint* é colocado), baseado no dispositivo e no tipo de memória em que são ajustados, como descrito abaixo:

Família		Números de instruções "derrapadas"	
		Memória de programa	Memória de dados
PIC12/16		1	0
PIC18		1	2
dsPIC30F		2	2

- A velocidade de *clock* na barra de status não é relevante. A velocidade de *clock* é ajustada pelo oscilador do componente; não é controlada ou medida pelo MPLAB.
- Você não pode executar um único passo através da interrupção.
- A instrução SLEEP não pode ser usada quando você está depurando. (Alguns componentes suportam "Break on Sleep" que podem trabalhar em volta desta limitação);
- O Watchdog Timer (WDT) n\u00e3o pode ser usado quando voc\u00e3 est\u00e1 depurando.
- Você não pode ver a pilha (stack) mesmo que você possa acessá-la;
- Se você tentar em um único passo depurar uma instrução inválida, o contador de programa (program counter) move-se para a posição 2A.

Limitações de gravação

Um cuidado deve ser tomado ao programar microcontroladores (gravação in-circuit) com a opção PLL. O PLL muda somente quando a alimentação é aplicada pela primeira vez no componente. Se você estiver programando o PLL pela a primeira vez, remova a alimentação do microcontrolador e após a programação, reaplique-a para que o PLL seja habilitado. Se você reprogramar o dispositivo da modalidade PLL a uma outra modalidade, primeiramente reprograme com PLL fora, em seguida, remova a alimentação e reaplique-a;

- Para todos os componentes com memória EEPROM, a operação de Erase (apagar) também apaga a EEPROM
- No modo de depuração os pinos Clock e Data não funcionam com o hardware da placa.

Depurando com agilidade

Quando você seleciona o MPLAB ICD2 (ICD2^{BR}) no menu Debugger, os itens para depurar são adicionados seguindo as funções do MPLAB:

► Run - F9

Executa o código até um *breakpoint* ou até *Halt* ser selecionado. A execução começa no contador de programa atual (como indicado na barra de status). A posição do contador de programa atual é representada também como um ponteiro na janela da memória do programa. Quando o programa funcionar, diversas outras funções são desabilitadas.

Animate

O modo *Animate* atualiza os valores dos registros. O funcionamento do *Animate* é mais lento do que a função *Run*, mas permite que você veja os valores mudando tanto no registro quanto na janela do *clock*. Para parar o *Animate*, use a parada do Depurador no menu opção F5.

► Halt - F5

A função *Halt* pára a execução do código. Quando você clica em *Halt*, as informações dos registradores são atualizadas.

► Step Into - F7

Função passo a passo no código de programa

Este comando executa uma instrução. Após a execução de uma instrução, todas as janelas são atualizadas. Para o código em C, este comando executa uma linha, que pode significar e execução de um ou mais instruções. Após a execução todas as janelas também são atualizadas em C.

► Step Over - F8

Não disponivel no ICD2BR.

► Step Out

Não disponível no ICD2BR.

► Reset - F6

Realizar uma seqüência de *Reset* (restauração) emite um MCLR para restaurar o *Program Counter* ao vetor de *Reset*. Se o componente está rodando, e é acionado o F6 o programa continuará rodando, porém, a partir do endereço de vetor de *Reset*.

Breakpoints - F2

Abra a caixa de diálogo do *breakpoint*. Ajuste os múltiplos, entretanto, somente um *breakpoint* é permitido em um momento. Você pode também utilizar o botão da direita e ajustar seu *breakpoint*.

► Advanced Breakpoints

Os *breakpoint*s avançados abrem a caixa de diálogo e preparam as características avançadas do *breakpoint* para os componentes ICD que suportam tais características.

► MPLAB ICD 2 Setup Wizard

Utilize o Wizard para lhe ajudar a configurar seu ICD2BR. (MPLAB ICD2).

Program

Grave seu código na sua placa de aplicação.

► Read

Ler seu código fonte gravado em seu componente. Se este estiver protegido contra leitura, você não conseguirá ler o componente.

Abort Operation

Abortar toda a operação de programação (por exemplo, o programa, a leitura). Esta operação deixará o componente em um estado desconhecido.

▶ Connect

Estabelecer comunicação entre o MPLAB e o ICD2BR em seu PC.

► Download ICD2 Operating System

Download da operação de sistema do ICD2BR.

⇒ Menu botão direito do mouse

Set/Remove Breakpoint

Insira ou remova um breakpoint.

► Enable/Disable Breakpoint

Habilite ou desabilite um breakpoint na linha selecionada.

Breakpoints

Remova, habilite ou desabilite todos os breakpoints.

Run To Cursor

Rode o programa até a posição do cursor atual.

► Set PC at Cursor

Ajuste o contador de programa (Program Counter) à posição do cursor.

4. **Apêndice A - Problemas mais comuns**

1. O MPLAB não reconhece o ICD2^{BR} ou perda de comunicação do ICD2^{BR} com o MPLAB:

Quando ocorrer o erro acima, na janela de Output do MPLAB aparecerá:

ICD0018: Communications: Failed to set port parameters...

ICD0021: Unable to connect with MPLAB ICD 2

MPLAB ICD 2 Ready

ou

ICD0019: Communications: Failed to open port...

ICD0021: Unable to connect with MPLAB ICD 2

MPLAB ICD 2 Ready

ou

ICD0020: Communications: Failed to close port...

ICD0021: Unable to connect with MPLAB ICD 2

MPLAB ICD 2 Ready

Neste caso, segue um procedimento de correção deste erro:

- Vá em Programmer > Select Programmer e selecione None;
 Retire o cabo USB no ICD2^{BR}, aguarde o Windows indicar que desconectou (através de um sinal sonoro no Windows XP, por exemplo) e conecte novamente.
- Aguarde o Windows indicar que conectou (através de um sinal sonoro no Windows XP, por exemplo) e clique em Programmer > Select Programmer e selecione MPLAB ICD2.

- 2. O ICD2^{BR} não depura nas placas McLab1 e McLab2:
- ▶ Vá em Debugger > Settings orelha Power e selecione a opção Power target circuit from ICD2;
- ▶ Verificar se foram feitas as modificações para a depuração. Consulte a página 31, item 2.5.3;
- 3. Quando se faz uma gravação in circuit o programa não roda:
- ► Clique em *Programmer* > *Settings* orelha *Program* e selecione a opção *Run After Successful Program*. Na versão 6.xx do MPLAB não existe esta opção, sendo necessário a retirada do cabo de gravação in circuit.
- 4. Os pinos usados na gravação in circuit, quando usados para outras funções não são liberados após a gravação:
- ▶ Após a gravação in circuit deve ser retirado o cabo RJ12 para que os pinos funcionem corretamente.
- 5. O ICD2^{BR} não consegue comunicar com a placa na hora de depurar na placa de aplicação:

Quando ocorrer o erro acima, na janela de Output do MPLAB aparecerá:

ICD0083: Debug: Unable to enter debug mode.

- Verifique se o programa está preparado para depuração;
- ► Verifique se foi gravado o programa antes de depurar (*Debugger* > *Program*);
- ▶ Verifique se o microcontrolador selecionado possui opção de depuração (vide página 5 tabela item 1.3).
- 6. O ICD2^{BR} não consegue detectar o microcontrolador após conectar com o MPLAB:

Quando ocorrer o erro acima, na janela de Output do MPLAB aparecerá:

ICDWarn0020: Invalid target device id...

▶ Verifique se o microcontrolador está devidamente conectado ao ICD2^{BR} (PGC, PGD, MCLR, Vdd e Vss);

- ► Verifique se todos os pinos de alimentação (Vdd, Vss, AVdd, AVss) e capacitores (atenção especial aos dispositivos de 3,3V microcontroladores PIC18 série J, dsPIC33F e PIC24F e PIC24H) estão devidamente conectados;
- ► Se estiver usando o McSoc, clique em *Programmer* > *Settings* orelha *Power* marque a opção *Power target circuit from MPLAB ICD2*. Note que o McSoc não grava PIC10F, dsPIC's, PIC18 série J, PIC24F e PIC24H;
- ▶ Verifique se o microcontrolador a ser gravado está devidamente selecionado no Configure > Select Device;
- 7. Quando programo um microcontrolador configurado com oscilador interno e MCLR interno aparece a mensagem ICDWarn0033:

Quando um microcontrolador é programado com a opção do oscilador interno e o MCLR interno habilitados ao mesmo tempo, o MPLAB avisa que se o programa fizer uso dos pinos PGD e PGC e após a gravação do microcontrolador o programa irá rodar e se o ICD2^{BR} ainda enviar dados ao microcontrolador poderá ocorrer à queima dos pinos PGC e PGD, impossibitando assim uma nova gravação.

Um delay de 10ms deve ser inserido no início do programa para evitar este problema.

Em alguns casos quando aparece a mensagem ICDWarn0033 pode aparecer uma mensagem ICD0200: Operation Aborted e após isso não é efetuada a gravação do programa. Para resolver este problema, clique em Programmer > Settings orelha Warnings e selecione a opção ICDWarn0033...

5. Apêndice B - Cabo de ligação entre ICD2^{BR} e produtos LabTools

A tabela a seguir mostra como montar um cabo para ligação entre o ICD2^{BR} e os produtos LabTools. O conector utilizado é do tipo RJ12 nas duas extremidades.

Obs: Olhando o conector de frente, com a trava para baixo, o pino 1 é o da direita!

ICD2 ^{BR} – RJ12 (Labtools)		Produtos LabTools – RJ12	
Pino	Função	Pino	Função
1	Não usado	6	Não usado
2	Vss	5	Vss
3	Vdd	4	Vdd
4	PGC	3	PGC
5	PGD	2	PGD
6	Vpp	1	Vpp

6. Apêndice C - Cabo de ligação entre ICD2^{BR} e produtos Microchip

A tabela a seguir mostra como montar um cabo para ligação entre o ICD2^{BR} e os produtos Microchip. O conector utilizado é do tipo RJ12 nas duas extremidades.

ICD2 ^{BR} – RJ12 (Microchip)		Produtos Microchip – RJ12	
Pino	Função	Pino	Função
1	Não usado	6	Não usado
2	PGC	5	PGC
3	PGD	4	PGD
4	Vss	3	Vss
5	Vdd	2	Vdd
6	Vpp	1	Vpp

7. Apêndice D – Pinagem do conector Header ICD2^{BR}

A tabela a seguir mostra a pinagem do conector Header (CN5) disponível para montagem de um cabo ICSP.

ICD2 ^{BR} – Conector Header (CN5)	
Pino	Função
1	Não usado
2	Vss
3	Vdd
4	PGC
5	PGD
6	Vpp

8. Apêndice E – Gravação In-Circuit

Para utilizar o ICD2^{BR} em modo de gravação in-circuit você deve montar um cabo conforme a tabela a seguir:

ICI	02 ^{BR} – RJ1	2 (LabTools)	Microcontrolador PIC a ser gravado
Pino		Função	Pino no PIC
1		Não usado	Não usado
2		Vss	Vss (GND)
3		Vdd	Vdd (Vcc)
4		PGC	PGC
5		PGD	PGD
6		Vpp	MCLR

Deve-se tomar cuidado com os níveis de tensão envolvidos na gravação. O PIC a ser gravado deve estar previamente energizado antes de iniciar a gravação, ou seja, a própria placa onde o PIC que será gravado se encontra deverá estar energizada. O ICD2^{BR} não tem capacidade de corrente suficiente para alimentar o PIC que está sendo gravado e o resto do circuito que se encontra na placa, por este motivo, a própria placa deve prover alimentação ao PIC a ser gravado e não o ICD2^{BR}.

O sinal ligado ao pino MCLR do microcontrolador atingirá uma tensão de 13V aproximadamente durante a gravação, por este motivo, o PIC a ser gravado in-circuit não pode estar com o MCLR ligado diretamente ao +5V. Recomendamos o uso de um resistor de 10KΩ ligando o MCLR ao +5V, de forma que a tensão de gravação (+13V) possa ser aplicada ao pino MCLR sem problemas.

Quanto aos pinos PGC (clock) e PGD (data) utilizados pela gravação, deve-se observar o sentido de corrente em relação ao circuito já presente na placa. O ideal é isolar o circuito da placa do circuito de gravação através de dois resistores de pelo menos $1k\Omega$. A localização dos pinos correspondente ao clock, data e MCLR depende do microcontrolador usado. Verifique esta informação no datasheet do componente usado.

A figura abaixo ilustra a forma de conectar o gravador ao PIC para gravação in-circuit

Para o circuito mostrado acima, não esqueça de clicar em *Programmer > Settings* orelha *Power* e marque a opção *Power target circuit from MPLAB ICD2*.

9. Apêndice F – Gravação de microcontroladores alimentados com 3,3V

Os novos microcontroladores PIC (PIC18 série J, dsPIC33F, PIC24F e PIC24H) a tensão máxima de alimentação destes componentes é de 3,3V e por este motivo modelos DIP destes componentes não podem ser gravados no soquete de gravação, tanto o que acompanha o ICD2BR quanto o soquete para gravação de dsPICs.

A gravação destes componentes deve ser apenas in-circuit, como mostra a figura abaixo:

No MPLAB clique em *Programmer > Settings* orelha *Power* e desmarque a opção *Power target circuit from MPLAB ICD2*.

10. Apêndice G - Disposição dos Pinos no Conector RJ12

Vista pelo lado da solda:

Vista frontal:

11. Apêndice H – Posição do Jumper no Soquete para Gravação dos Pic's

O desenho a seguir mostra como gravar os modelos de PIC. A posição do pino 1 deve obedecer o desenho impresso no soquete, conforme pinagem do PIC. Todos os McSoc's saem de fábrica com a configuração para gravação em PIC's de 8, 14 e 18 pinos. Para gravação dos modelos de 8, 14 e 18 pinos (DIP) coloque os jumpers na posição A, para os modelos de 28 e 40 pinos (DIP) coloque os jumpers na posição B. Salientamos que este soquete não pode ser utilizado com dsPIC, PIC24 PIC18 série J e PIC24.

12. Apêndice I - Exemplos de códigos para modo de depuração

PIC16F877A

Circuito de teste:

Exemplo em Assembly:

```
LABTOOLS - MOSAICO DIDACTIC DIVISION

TEL: {OXX11} 4992-8775 SITE: www.labtools.com.br

VERSÃO : 1.0
DATA : 18/12/2006

DESCRIÇÃO GERAL

TESTE MODO DE DEPURAÇÃO DO ICD2BR - ASSEMBLY
```


; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; *		DEFINIÇÃO DAS VARIÁVEIS INTERNAS DO PIC *
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; O ARQUI	IVO DE DEI	FINIÇÕES DO PIC UTILIZADO DEVE SER REFERENCIADO PARA QUE
; OS NOME	ES DEFINII	DOS PELA MICROCHIP POSSAM SER UTILIZADOS, SEM A NECESSIDADE
; DE REDI	IGITAÇÃO.	
	#INCLUDE	<pre><p16f877a.inc> ; MICROCONTROLADOR UTILIZADO</p16f877a.inc></pre>
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; *		CONFIGURAÇÕES PARA GRAVAÇÃO *
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
CONFIG	_CP_OFF 8	& _CPD_OFF & _DEBUG_ON & _LVP_OFF & _WRT_OFF & _BODEN_OFF & _PWRTE_ON & _WDT_OFF & _XT_OSC
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; *		DEFINIÇÃO DAS VARIÁVEIS *
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
	CBLOCK	0x20
		TESTE
	ENDC	
		DEFINIÇÃO DOS BANCOS DE RAM *
; * . * * * *	* * * * *	* * * * * * * * * * * * * * * * * * *
		NDOS "BANKO" E "BANK1", AQUI DEFINIDOS, AJUDAM A COMUTAR
		DE MEMÓRIA.
#DEFINE	BANK1	BSF STATUS,RPO ; SELECIONA BANK1 DA MEMORIA RAM
#DEFINE	BANKO	BCF STATUS,RPO ; SELECIONA BANKO DA MEMORIA RAM
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; *		CONSTANTES INTERNAS *
; * * * *	* * * * *	* * * * * * * * * * * * * * * * * * * *
; A DEFIN	NIÇÃO DE O	CONSTANTES FACILITA A PROGRAMAÇÃO E A MANUTENÇÃO.

; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	DECLARAÇÃO DOS FLAGS DE SOFTWARE *
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; A DEFINIÇÃO DE	FLAGS AJUDA NA PROGRAMAÇÃO E ECONOMIZA MEMÓRIA RAM.
, * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	ENTRADAS *
. * * * * * * *	* * * * * * * * * * * * * * * * * * * *
,	
	EM SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
; FUTURAS ALTERAÇ	ÕES DO HARDWARE.
#DEFINE BOTAO	PORTB, 0 ; BOTÃO
	; 1 -> LIBERADO
	; 0 -> PRESSIONADO
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	SAÍDAS *
, * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; AS SAÍDAS DEVEM	SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
; FUTURAS ALTERAÇ	
, FUTURAS ALTERAÇ	DES DO HARDWARE.
#DEFINE LED	PORTB,1 ; LED
	; 1 -> LED LIGADO
	; 0 -> LED DESLIGADO
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	VETOR DE RESET DO MICROCONTROLADOR *
; * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; POSIÇÃO INICIAL	PARA EXECUÇÃO DO PROGRAMA
ORG	0X0000 ; ENDEREÇO DO VETOR DE RESET
GOTO	
GOTO	
	; DESTINADA ÀS INTERRUPÇÕES
; * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	VETOR DE INTERRUPÇÃO DO MICROCONTROLADOR *
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *

; POSIÇÃO DE DESV	IO DO PROGRAMA QUANDO UMA INTERRUPÇÃO ACONTECE
ORG	0X0004 ; ENDEREÇO DO VETOR DE INTERRUPÇÃO
RETFIE	; RETORNA DA INTERRUPÇÃO
, * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
; *	CONFIGURAÇÕES INICIAIS DE HARDWARE E SOFTWARE *
	* * * * * * * * * * * * * * * * * * * *
; NESTA ROTINA SA	O INICIALIZADAS AS PORTAS DE I/O DO MICROCONTROLADOR E AS
; CONFIGURAÇÕES DO	OS REGISTRADORES ESPECIAIS (SFR).
CONFIGURACAO	
CLRF	PORTA ; GARANTE TODAS AS SAÍDAS EM ZERO
CLRF	PORTB
CLRF	PORTC
CLRF	PORTD
CLRF	PORTE
BANK1	; SELECIONA BANCO 1 DA RAM
Brivit	, Sibbotomi bineo i bii teni
MOVLW	B'11111111'
MOVWF	TRISA ; CONFIGURA I/O DO PORTA
MOVLW	B'11111101'
MOVWF	TRISB ; CONFIGURA I/O DO PORTB
MOVLW	B'111111111'
MOVWF	TRISC ; CONFIGURA I/O DO PORTC
MOVLW	B'11111111'
MOVWF	TRISD ; CONFIGURA I/O DO PORTD
	71000001111
MOVLW	B'00000111'
MOVWF	TRISE ; CONFIGURA I/O DO PORTE
MOVLW	B'00000000'
MOVWF	INTCON ; CONFIGURA INTERRUPÇÕES
	; DESABILITA AS INT.

MOVLW	B'00000111'	
MOVWF	ADCON1 ; CONFIGURA CONVERSOR A/D	
HOVWE		
	; CONFIGURA PORTA E PORTE COMO I/O DIGITAL	
BANK0	; SELECIONA BANCO 0 DA RAM	
. * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
,		
; *	LOOP PRINCIPAL *	
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
; ESTA ROTINA PRI	NCIPAL SIMPLESMENTE LIMPA O WDT, POIS TODA A LÓGICA DO	
; PROGRAMA É TRAT	ada dentro das interrupções.	
MAIN		
INCF	TESTE, F ; INCREMENTA VARIÁVEL TESTE	
INCF	IBSIB,F ,INCREMENTA VARIAVED IBSIB	
BTFSC	BOTAO ;O BOTÃO ESTÁ PRESSIONADO?	
GOTO	BOTAO_LIB ;NÃO, ENTÃO TRATA BOTÃO LIBERADO	
GOTO	BOTAO_PRES ;SIM, ENTÃO TRATA BOTÃO PRESSIONADO	
BOTAO_LIB		
BCF	LED ; APAGA O LED	
GOTO	MAIN ;RETORNA AO LOOP PRINCIPAL	
BOTAO_PRES		
BSF	LED ;ACENDE O LED	
GOTO	MAIN ;RETORNA AO LOOP PRINCIPAL	
, * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
; *	FIM DO PROGRAMA *	
; * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
END	; FIM DO PROGRAMA	

Exemplo em linguagem C – CCS:

/* * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	LABTOOLS - MOSAICO DIDACTIC DIVISION *	
*	*	
* TEL: (0XX11)	4992-8775 SITE: www.labtools.com.br *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
* VERSÃO : 1.0	*	
* DATA: 18/		
biiii . 10/		
	,	
/* * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	DESCRIÇÃO GERAL *	
* * * * * * *	* * * * * * * * * * * * * * * * * * * *	
/* TESTE MODO DE	DEPURAÇÃO DO ICD2BR - CCS*/	
/* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	DEFINIÇÃO DAS VARIÁVEIS INTERNAS DO PIC *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
/* O ARQUIVO DE D	EFINIÇÕES DO PIC UTILIZADO DEVE SER REFERENCIADO PARA QUE	
	IDOS PELA MICROCHIP POSSAM SER UTILIZADOS, SEM A NECESSIDADE	
DE REDIGITAÇÃO		
DE REDIGITAÇÃO	·	
#include <16f877A.	n>	
/* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	Configurações para gravação *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
#fuses XT, NOWDT	, NOPROTECT, PUT, BROWNOUT, NOLVP, NOCPD, NOWRT, DEBUG	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	Constantes internas *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
#use fast_io(a)	//MODO RÁPIDO DE MANIPULAÇÃO DOS I/O´s	
#use fast_io(b)		

<pre>#use fast_io(c)</pre>	
#use fast_io(d)	
#use fast_io(e)	
#byte PORTA = 0x05	//DEFINIÇÃO DO REGISTRADOR PORTA
#byte PORTB = 0x06	//DEFINIÇÃO DO REGISTRADOR PORTB
#byte PORTC = 0x07	//DEFINIÇÃO DO REGISTRADOR PORTC
#byte PORTD = 0x08	//DEFINIÇÃO DO REGISTRADOR PORTD
#byte PORTE = 0x09	//DEFINIÇÃO DO REGISTRADOR PORTE
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
* De.	finição e inicialização das variáveis globais *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
char TESTE;	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	PROTOTIPAGEM DE FUNÇÕES *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	ENTRADAS *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
// AS ENTRADAS DEVI	EM SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
//FUTURAS ALTERAÇÕI	ES DO HARDWARE.
#bit BOTAO = 1	PORTB.O //BOTÃO
	//1 -> PRESSIONADO
	//0 -> LIBERADO
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	SAÍDAS *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
// AS SAÍDAS DEVEM	SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
//FUTURAS ALTERAÇÕI	ES DO HARDWARE.
#bit LED = POI	RTB.1 //LED
	//1 -> LIGADO


```
//0 -> DESLIGADO
 BLOCO DE FUNÇÕES
 BLOCO DE FUNÇÕES - ISR
FUNÇÃO PRINCIPAL
void main(void)
 PORTA=0x00;
 // limpa PORTA
 PORTB=0x00;
 // limpa PORTB
 PORTC=0x00;
 // limpa PORTC
 PORTD=0x00;
 // limpa PORTD
 PORTE=0x00;
 // limpa PORTE
 set_tris_a(0b11111111);
 //CONFIGURA DIREÇÃO DOS I/O's
 set_tris_b(0b11111101);
 set_tris_c(0b11111111);
 set_tris_d(0b11111111);
 set_tris_e(0b00000111);
 while(1)
 TESTE = TESTE + 1;
 //INCREMANTA VARIÁVEL TESTE
 if(!BOTAO) LED = 1;
 //TESTA BOTÃO. SE PRESSIONADO LED = 1;
 else LED = 0;
 //CASO CONTRÁRIO, LED = 0;
```


PIC18F452

Circuito de teste:

Exemplo C18:

* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* O ARQUIVO DE DE	FINIÇÕES DO PIC UTILIZADO DEVE SER REFERENCIADO PARA QUE
OS NOMES DEFINI	DOS PELA MICROCHIP POSSAM SER UTILIZADOS, SEM A NECESSIDADE
DE REDIGITAÇÃO.	*/
#include <p18f452.h< th=""><th>></th></p18f452.h<>	>
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	Configurações para gravação *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
#pragma config OSC	= XT
#pragma config WDT	= OFF
#pragma config LVP	= OFF
#pragma config PWRT	= ON
#pragma config BOR	= ON
#pragma config BORV	= 45
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	Constantes internas *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
* Def	inição e inicialização das variáveis globais *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
unsigned char TESTE	;
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	PROTOTIPAGEM DE FUNÇÕES *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	ENTRADAS *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
// AS ENTRADAS DEVE	M SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
//EUMUDAC ALMEDAÇÃO	C DO HADDWADE

#define BOTAO	PORTBbits.RBO //BOTÃO
	//1 -> PRESSIONADO
	//0 -> LIBERADO
/* * * * * * * * * * * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	SAÍDAS *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
// AS SAÍDAS DEVEN	1 SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
//FUTURAS ALTERAÇĈ	
//FUTURAS ADTERAÇO	DO HARDWARE.
#define LED	PORTBbits.RB1 //LED
	//1 -> LIGADO
	//0 -> DESLIGADO
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	BLOCO DE FUNÇÕES *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	BLOCO DE FUNÇÕES - ISR *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	função principal *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
	, and the second
void main(void)	
{	
PORTA=0x	:00; // limpa PORTA
PORTB=0x	:00; // limpa PORTB
PORTC=0x	:00; // limpa PORTC
PORTD=0x	:00; // limpa PORTD
PORTE=0x	00; // limpa PORTE
TRISA =	Ob11111111; //CONFIGURA DIREÇÃO DOS I/O'S


```
TRISC = Oblililli;

TRISC = Oblillilli;

TRISD = Oblillilli;

TRISE = Oblillilli;

while(1)

(

TESTE = TESTE + 1; //INCREMANTA VARIÁVEL TESTE

if(!BOTAO) LED = 1; //TESTA BOTÃO. SE PRESSIONADO LED = 1;


else LED = 0; //CASO CONTRÂRIO, LED = 0;

}
```


dsPIC30F3014

Circuito de teste:

Exemplo C30:

/* * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	LABTOOLS - MOSAICO DIDACTIC DIVISION *
*	*
* TEL: (0XX11)	4992-8775 SITE: www.labtools.com.br *
* * * * * * *	* * * * * * * * * * * * * * * * * * * *
* VERSÃO : 1.0	*
* DATA: 18/	12/2006 *
* * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	descrição geral *
* * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* TESTE MODO DE	DEPURAÇÃO DO ICD2BR - C30*/
/* * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	DEFINIÇÃO DAS VARIÁVEIS INTERNAS DO PIC *
* * * * * * *	* * * * * * * * * * * * * * * * * * * *

/* O ARQUIVO DE D	EFINIÇÕES DO PIC UTILIZADO DEVE SER REFERENCIADO PARA QUE	
OS NOMES DEFIN	IDOS PELA MICROCHIP POSSAM SER UTILIZADOS, SEM A NECESSIDADE	
DE REDIGITAÇÃO	. */	
#include <p30f3014< th=""><th>.h></th></p30f3014<>	.h>	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	Configurações para gravação *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
_FGS(CODE_PROT_OF	F & GWRP_OFF)	
_FOSC(CSW_FSCM_OF	F & XT)	
_FWDT(WDT_OFF)		
_FBORPOR(MCLR_EN	& PBOR_ON & BORV_45 & PWRT_4)	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	Constantes internas *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
* De	finição e inicialização das variáveis globais *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
unsigned char TEST	E <i>;</i>	
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
*	PROTOTIPAGEM DE FUNÇÕES *	
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *	
/+ + + + + + + + +	* * * * * * * * * * * * * * * * * * * *	
*		
	ENTRADAS * * * * * * * * * * * * * * * * * * *	
	EM SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E	
//FUTURAS ALTERAÇÕES DO HARDWARE.		
//IOIONAD ADIANAÇO		
#define BOTAO	PORTBbits.RB0 //BOTÃO	
	//1 -> pressionado	

	//0 -> LIBERADO
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	SAÍDAS *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
// AS SAÍDAS DEVEM	SER ASSOCIADAS A NOMES PARA FACILITAR A PROGRAMAÇÃO E
//FUTURAS ALTERAÇÕI	ES DO HARDWARE.
#define LED	PORTBbits.RB1 //LED
	//1 -> LIGADO
	//O -> DESLIGADO
/* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	BLOCO DE FUNÇÕES *
* * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	BLOCO DE FUNÇÕES - ISR *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
/* * * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
*	FUNÇÃO PRINCIPAL *
* * * * * * * * *	* * * * * * * * * * * * * * * * * * * *
int main(void)	
{	
PORTA=0x0	0000; // limpa PORTA
PORTB=0x0	
PORTC=0x0	
PORTD=0x0	
PORTF=0x0	
TRISA = (Db11111111111111; //CONFIGURA DIREÇÃO DOS I/O'S
)b1111111111111111;
	Db1111111111111;
)b1111111111111;
)billllllllllll;

13. Certicado de Garantia

1. Tempo de Garantia

A LabTools garante contra defeitos de fabricação durante 4 meses para mão de obra de conserto.

O prazo de garantia começa a ser contado a partir da data de emissão da Nota Fiscal de compra.

2. Condições de Garantia

Durante o prazo coberto pela garantia, à LabTools fará o reparo do defeito apresentado, ou substituirá o produto, se isso for necessário.

Os produtos deverão ser encaminhados à LabTools, devidamente embalados por conta e risco do comprador, e acompanhados deste Certificado de Garantia "sem emendas ou rasuras" e da respectiva Nota Fiscal de aquisição.

O atendimento para reparos dos defeitos nos produtos cobertos por este Certificado de Garantia será feito somente na LabTools, ficando, portanto, excluído o atendimento domiciliar.

3. Exclusões de Garantia

Estão excluídos da garantia os defeitos provenientes de:

Alterações do produto ou dos equipamentos.

Utilização incorreta do produto ou dos equipamentos.

Queda, raio, incêndio ou descarga elétrica.

Manutenção efetuada por pessoal não credenciado pela LabTools.

Obs.: Todas as características de funcionamento dos produtos LabTools estão em seus respectivos manuais.

4. Limitação de Responsabilidade

A presente garantia limita-se apenas ao reparo do defeito apresentado, a substituição do produto ou equipamento defeituoso. Nenhuma outra garantia, implícita ou explícita, é dada ao comprador.

A LabTools não se responsabiliza por qualquer dano, perda, inconveniência ou prejuízo direto ou indireto que possa advir de uso ou inabilidade de se usarem os produtos cobertos por esta garantia.

A LabTools estabelece o prazo de 30 dias (a ser contado a partir da data da nota Fiscal de Venda) para que seja reclamado qualquer eventual falta de componentes.

Importante: Todas as despesas de frete e seguro são de responsabilidade do usuário, ou seja, em caso de necessidade o Cliente é responsável pelo encaminhamento do equipamento até a LabTools.