

Create Blog Sign In

Microprocessor and microcontroller: Aseembly language programs

Interfacing microprocessors, 8086, MASM 6.11, microcontroller 8085 and assembly language programming, projects, ebooks and tutorials on microprocessors and microcontrollers

Sign up to receive updates via email

Enter your email address:						
Subscribe						
After subscribing please check your						
inbox and click on the confirmation						
link to get updates						

JAN 22, 2008

Interfacing Stepper Motor to 8086 using 8255

To Interface Stepper Motor to 8086 using 8255 and

write Assembly Language Program to rotate Stepper Motor in Clockwise & Anticlockwise direction.

APPARATUS:-

Microprocessor trainer kit, ADC kit, power supply, data cable etc

THEORY:-

Stepper motor is a device used to obtain an accurate position control of rotating shafts. A stepper motor employs rotation of its shaft in terms of steps, rather than continuous rotation as in case of AC or DC motor. To rotate the shaft of the stepper motor, a sequence of pulses is needed to be applied to the windings of the stepper motor, in proper sequence. The numbers of pulses required for complete rotation of the shaft of the stepper motor are equal to the number of internal teeth on its rotor. The stator teeth and the rotor teeth lock with each other to fix a position of the shaft. With a pulse applied to the winding input, the rotor rotates by one teeth position or an angle x. the angle x may be calculated as.

x = 3600 / no. of rotor teeth

After the rotation of the shaft through angle x, the rotor locks it self with the next tooth in the sequence on the internal surface of the stator. The typical schematic of a typical stepper motor with four windings is as shown below.

Cross-section of a two-phase hybrid motor.

The stepper motors have been designed to work with digital circuits. Binary level pulses of 0-5V are required at its winding inputs to obtain the rotation of the shafts. The sequence of the pulses can be decided, depending upon the required motion of the shaft. By suitable sequence of the pulses the motor can be used in three modes of operation.

- One phase ON (medium torque)
- Two phase ON (high torque)
- Half stepping (low torque)

How to access R0 to R7 registers in Keil C?

Program to initialise the LCD in 4 bit mode using PIC microcontroller

Program for multiplexing of led displays for pic microcontrollers

version control system for keil & MPLAB.

TAGS

Assembly Language (50)

Program (41)

8086 (24)

microprocessor (15)

Experiment (13)

<u>pic microcontroller</u> (11)

pic (10)

<u>8051</u> (6)

<u>8255</u> (6)

c program (6)

<u>AVR</u> (5)

atmega (4)

software (4)

stepper motor (4)

AVR Microprocessor (3)

 $\underline{atmega32}$ (3)

projects (3)

Motion	Steps	Α	В	С	D	Hex value
Clockwise	1	0	0	1	1	03 H
	2	0	1	1	0	06 H
	3	1	1	0	0	OC H
	4	1	0	0	1	09 H
	5	0	0	1	1	03 H
Anticlockwise	1	0	0	1	1	03 H
	2	1	0	0	1	09 H
	3	1	1	0	0	OC H
	4	0	1	1	0	06 H
	5	0	0	0	0	00 H

WORKING:-

8255 is interfaced with 8086 in I/O mapped I/O. port C (PCO, PC1, PC2, PC3) is used to give pulse sequence to stepper motor. The 8255 provides very less current which will not be able to drive stepper motor coils so each of the winding of a stepper motor needs to be interfaced using high speed switching Darlington transistors with max 1A, 80V rating with heat sink, with the output port of 8255. Output the sequence in correct order to have the desired direction to rotate the motor.

Assembly Language Program to rotate Stepper Motor in Clockwise direction

MODEL SMALL

.STACK 100

.DATA

PORTA EQU FFC0H; PORTA ADDRESS PORTB EQU FFC2H; PORTB ADDRESS PORTC EQU FFC4H; PORTC ADDRESS

CWR EQU FFC6H; CONTROL PORT ADDRESS

PHASEC EQU 03H

```
robotics (3)
8085 (2)
Traffic light control system (2)
array (2)
bcd to ascii (2)
generate square waveform (2)
interface stepper motor (2)
largest number (2)
linux (2)
masm611 (2)
microcontroller (2)
real time clock (2)
simulator 8085 (2)
temperature control (2)
video (2)
8255 ic (1)
ATmega16L (1)
Analog-to-Digital converter (1)
DIY (1)
Digital to Analog converter (1)
NMI (1)
PIC16F877A (1)
PIC1F4550 (1)
Troubleshooting (1)
a86 (1)
architeture (1)
arithmetic mean (1)
arm (1)
```

PHASEB EQU 06H; SEQUENCE IN SERIES TO ROTATE MOTOR	celsius (1)
PHASED EQU OCH; IN CLOCKWISE DIRECTION	centigrade (1)
PHASEA EQU 09H .CODE	complier (1)
START:	ebook (1)
MOV AL,@DATA	emulator (1)
MOV DX,CTL	factorial (1)
OUT DX,AL AGAIN:	fahrenheit (1)
MOV AL, PHASEC	fags (1)
MOV DX,PORTC	fibonacci series (1)
OUT DX,AL MOV CX,0FFFFH	floating point (1)
UP:	freescale (1)
LOOP UP	
MOV AL DUACED	ground pin (1)
MOV AL, PHASEB MOV DX, PORTC	indirect addressing (1)
OUT DX,AL	initialization (1)
MOV CX,0FFFFH	interfacing (1)
UP1:	intreview questions (1)
LOOP UP1	<u>keil</u> (1)
MOV AL, PHASED	<u>learn</u> (1)
MOV DX,PORTC	<u>masm</u> (1)
OUT DX,AL MOV CX,0FFFFH	memory (1)
UP2:	moving block of data (1)
LOOP UP2	packed bcd (1)
MOVAL BUASEA	<u>pop</u> (1)
MOV AL, PHASEA MOV DX, PORTC	product of numbers (1)
OUT DX,AL	push (1)
MOV CX,0FFFFH	<u>pwm</u> (1)
UP3:	<u>ramp</u> (1)
LOOP UP3	registers (1)

JMP AGAIN; REPEATE OUTPUT SEQUENCE reverse (1) INT 03H simulator (1) **END START** sourceforge (1) square root (1) square wave (1) stack (1) Assembly Language Program to rotate Stepper Motor in Anticlockwise direction statistics (1) MODEL SMALL string (1) .STACK 100 subtraction (1) .DATA sum of cubes (1) PORTA EQU FFCOH; PORTA ADDRESS PORTB EQU FFC2H; PORTB ADDRESS sum of elements (1) PORTC EQU FFC4H; PORTC ADDRESS sum of squares (1) CWR EQU FFC6H; CONTROL PORT ADDRESS switch (1) PHASEC EQU 03H PHASEA EQU 09H; SEQUENCE IN SERIES TO ROTATE MOTOR tcp (1) PHASED EQU OCH; IN ANTICLOCKWISE DIRECTION temperature (1) PHASEB EQU 06H triangular (1) .CODE waveform generation (1) START: MOV AL,@DATA MOV DX,CTL OUT DX, AL **Blog Archive** AGAIN: March (2) MOV AL, PHASEC February (5) MOV DX, PORTC OUT DX, AL January (1) MOV CX,0FFFFH October (3) UP: June (1) LOOP UP May (1) MOV AL, PHASEA March (2) MOV DX, PORTC February (1) OUT DX, AL

MOV CX,0FFFFH

UP1:

LOOP UP1

MOV AL, PHASED

MOV DX, PORTC

OUT DX,AL

MOV CX,0FFFFH

UP2:

LOOP UP2

MOV AL, PHASEB MOV DX, PORTC

OUT DX, AL

MOV CX,0FFFFH

UP3:

LOOP UP3

JMP AGAIN; REPEATE OUTPUT SEQUENCE

INT 03H END START

PROCEDURE:-

- 1. Connect power supply 5V & GND to both microprocessor trainer kit & Stepper motor interfacing kit.
- 2. Connect data bus between microprocessor trainer kit & Stepper motor interfacing kit.
- 3. Enter the program to rotate Stepper motor in clockwise & anticlockwise.
- 4. Execute the program by typing GO E000:00C0 ENTER for clockwise, GO E000:0030 ENTER for anticlockwise.
- 5. Observe the rotation of stepper motor.

You might be also interested in:

- :: Temperature Control system using 8086
- :: Traffic light control system using 8086

January (1)

December (7)

November (5)

October (6)

September (11)

August (3)

<u>July</u> (17)

<u>June</u> (13)

<u>May</u> (13)

April (2)

March (7)

February (3)

January (8)

December (6)

Labels: 8086, 8255, Experiment, Program, stepper motor

12 comments:

e neha said...

YOUr project is very good actually i am a student of final year B.Tech so m interested in your project but i want that in my project shaft rotate by 45. 60, 90. an so on angle can u help me in this I'll be greatly oblige to u.My email id is neha_shreeg@yahoo.co.in

August 25, 2008 at 6:41 AM

captain ridhwan said...

I have some question, can you write the programming for increase the speed motor and decrease the speed motor?hope to hear you soon.

my email is captain.ridhwan@gmail.com

June 18, 2009 at 5:11 AM

e priya said...

could u please help me with a program to rotate the motor to abt 45, stop it for abt 30sec nd then again continue the rotation to abt 45 degrees, stop for 1min...nd then rotate it back to the initial position....my e-mail is priyathomas 2006@gmail.com

July 22, 2009 at 2:05 AM

e rajesh said...

guys you can perform that by increasing and decreasing the delayy period:)

April 28, 2011 at 4:06 PM

<u>Maliha</u> said...

can u provide a circuit diagram for this?????

July 15, 2011 at 10:32 PM

<u>sindhu</u> said...

can we rotate 2 stepper motors using a single program

September 29, 2011 at 8:27 AM

<u>siddu</u> said...

lamukg@gmail.com

November 23, 2011 at 8:13 AM

<u>siddu</u> said...

Helpme

November 23, 2011 at 8:14 AM

Debojyoti Chakraborty said...

please provide me with the program of 8086 to rotate the motor in a direction where intensity of light is max.please help me soon.my email id is tubai279787@gmail.com

March 31, 2012 at 5:09 AM

umer qazi said...

can u please provide circuit diagram

April 1, 2013 at 2:23 PM

eman begum shajahan said...

can u please provide assembly language program of 8086 for

single rotation of stepper motor

August 19, 2014 at 3:20 AM

eman begum shajahan said...

can u please provide assembly language program of 8086 for single rotation of stepper motor

August 19, 2014 at 3:26 AM

Post a Comment

Newer Post Home Older Post

Subscribe to: Post Comments (Atom)