

Introduction to the Atmel AVR Butterfly

The AVR Butterfly is designed to demonstrate the benefits and key features of the AVR microcontrollers

- The AVR architecture in general and the ATmega169 in particular
- Low Power Design
- The MLF package type
- Using peripherals
 - LCD controller
 - Memories

Flash, eeprom, sram, external Data Flash

Communication interfaces

UART, SPI, USI

Programming methods

Selfprogamming/ Bootloader, SPI, Parallel, JTAG

- Analog to Digital Converter (ADC)
- Timers/Counters

Real Time Counter (RTC)
Pulse Width Modulation (PWM)

- > etc....
- It also serves as a development kit for the ATmega169, and can be bought and used as a standard module in the customers own products
- Sales price: 19\$

ATmega169 MLF

ATmega169

- 16KB Flash
- 512B EEPROM
- 1KB Internal SRAM
- JTAG Interface
- 4 x 25 Segment LCD Driver
- Two 8-bit Timer/Counters
- One 16-bit Timer/Counter
- Real Time Counter
- Four PWM Channels
- 8-channel, 10-bit ADC
- USART
- SPI
- Universal Serial Interface
- Watchdog Timer
- Analog Comparator
- Power-on Reset and Brown-out Detection
- Internal Calibrated Oscillator
- Five Sleep Modes:
 - > Idle, ADC Noise Reduction, Power-save, Power-down, and Standby
- 53 Programmable I/O Lines and 1 Input Line
- 64-lead TQFP and 64-pad MLF
- Operating Voltage:
 - ▶ 1.8 3.6V for ATmega169V
 - > 2.7 3.6V for ATmega169L
- Temperature Range:
 - > 0°C to 70°C
- Speed Grade:
 - 0 1 MHz for ATmega169V
 - 0 4 MHz for ATmega169L
- Ultra-Low Power Consumption
 - Active Mode:

1 MHz, 1.8V: 300µA

32 kHz, 1.8V: 20µA (including Oscillator)

32 kHz, 1.8V: TBD (including Oscillator and LCD)

Power-down Mode:

0.5µA at 1.8V

Input Resources

- 4 directions
- > 1 center push

UART

- Available on pin header J406
- With level converters Just connect TxD, RxD and GND Vcc min 2.0V

USI

- Available on pin header J405
- Uses 3 pins: PE4,PE5,PE6
- If USI is not needed then the pins can be used as normal IO

Reset

Short cut pin 5 & 6 on the ISP header (J403)

Analog Measurements

Temperature

- Surface mounted NTC (Negative Temperature Coefficient) thermistor
- \rightarrow Tested -10 \rightarrow +60 deg
- Connected to ADC0 (PF0)

Light

- Trough hole mounted LDR (Light Dependent Resistor)
- NSL19M51 CdS photoconductive cell
- > 6K@10lux, 20M@darkness
- Connected to ADC2 (PF2)

Voltage

- 2 pin header
- Voltage readings from 0-5V
- Connected to ADC1 (PF1)

- Features six 14-segments digits, and some additional segments
- All in all the display supports 120 segments
- ATmega169 supports 100 segments
- Same LCD and selected segments as on STK502

Piezo-element

- For alarms and "music"
- Connected to Timer1 PWM Output A (PB5)

- ATmega169
 - > 16Kbyte FLASH
 - > 512byte EEPROM
 - 1Kbyte SRAM
- AT45DB041B
 - 4Mbit data flash
 - SPI interface
 - Vcc 2.5-3.6V
 - Low level drivers included
 - Connected to SPI bus for external programming

- Real Time Counter (RTC)
 - On-board 32kHz Xtal for tracking of clock and date
- Internal Calibrated RC oscillator on ATmega169
 - Use prescaler to get 31k-8MHz system clock

- Button cell battery
 - > CR-2450
 - > 3V
 - > 600mAh
- Using external power supply
 - GND and Vcc are available on several pin headers
 - > J400 & J401pin 9 & 10

 Parallel programming header
 - J402 pin 2 & 4 JTAG header
 - > J403 pin 6 & 2 SPI header
 - Use of external power will not charge the battery
 - Remove the battery, or use a voltage level higher then the battery

Vcc/GND

Programming & debugging

- Enables upgrade of the application code from a PC without any external hardware
- Frontend software: AVRprog (included with AVR Studio)
- Uses UART (J406)
- While in the bootloader: Hold the ENTER button while starting AVRprog

- Programming and On-Chip Debugging
- JTAG header (J402) is located on the "back side" of the PCB
- Use an external power source when using JTAGICE due to increased power consumption
- Always press "stop debugging" in AVR Studio to automatically disable the OCD fuse

In System Programming (ISP)

- STK500 Connect ISP6PIN to SPI bus (J403)
- Note that ATmega169 uses PB0 to control the external data flash

Parallel programming (High voltage)

> STK500

On the Butterfly, move the 0ohm resistors: R404 to R403 and R203 to R204 Make these connections between the STK500 and the Butterfly:

STK500	AVR Butterfly
PROGCTRL	J401 (PORTD)
PROGDATA	J400 (PORTB)
BSEL2.1	J402.8 (JTAG)
XTAL1.1	J402.10 (JTAG)

- Written in IAR EWAVR
- All source code included
- Bootloader code
- Application code
 - State machine
 - Features included

Name-tag

Clock (date)

Temperature measurements

Light measurements

Voltage readings

Play tunes/melodies

Auto power save

Adjust LCD contrast

More functions that can be added later on....

Calculator

Reminder function

Alarm (daily alarms, kitchen-timers, etc...)

Play tunes/melodies (Karaoke-function)

With the 4Mbit dataflash one can store large amount of data. Some examples:

- AVR Info bank (Basic info on all AVR-parts)
- Your local bus-table
- Melodies
- +++

- Enables upgrade of the application code from a PC without any external hardware
- Based on the appnote AVR109: Self Programming AVR
 - But uses the new buffer mode for more efficient data downloading
- Uses AVRprog as PC frontend
 - Included with AVR Studio
- Uses UART
- Uses the 1024Byte boot block size
- Operation
 - AVR fused to start in bootloader after Reset
 - Short cut J403 pin 5 & 6 to make a hardware reset (or jump to bootloader from your application code)
 - Bootloader goes straight into sleep Power Save Mode
 - Hold ENTER button while starting AVRprog, to enable downloading of new application code over the UART.
 - Press UP on joystick to wake up from sleep and enter Application section
 - Lockbits are used to avoid self deletion SPM is not allowed to write to the Boot Loader section

The Application Menu

- **UP/DOWN** Jump between the menu items
- RIGHT Enter a sub menu item
- LEFT Jump back one level
- Center button is ENTER Edit/play a menu item

AVR Butterfly			
Time	Clock	"12:35:45"	Adjust clock
	Date	"03:04:25"	Adjust date
Music	"Fur Elise"	_	
	"Mozart"	_	
	"Minuet"	_	
	"Sirene1"	_	
	"Sirene2"	_	
Name	"Your Name"	Enter name	_
		Download name	_
Temperature	"+26°C"	_	
Voltage	"2V3"	_	
Light	"ADC28A"	_	
Options	Display	Adjust contrast	_
	Bootloader	Jump to Bootloader	_
	Power Save Mode	Press Enter to sleep	_
	Auto Power Save	Min 90	_
		Min ()	_
		Min 05	_
		OFF	

Download text from PC for name tag

- Use joystick to enter sub menu "Download name" and press ENTER to enable UART
- Start any PC terminal software
 - Use connection settings:

Baudrate: 19200

Databits: 8
Parity: None
Stop bits: 1

In terminal window:

<Type text>
Press ENTER (⅃)

- The text is stored in eeprom and scrolls over the display
- Stores up to 25 characters

Sleep modes are used to minimize power consumption

- Normally Power Save Mode is used. But Idle Mode is used for:
 - Piezo-element (playing tunes)
 - UART communication
- In Power Save Mode
 - LCD controller is running (if enabled)
 - Asynchronous timer is running

Used for wake up for

- LCD update
- RTC update
- "Auto Power Save"
 - Turns off the display controller before entering the sleep mode: Power Save Mode

Power consumption and estimated lifetime

- Playing tunes (incl. text)
 - Power consumption: approx 400uA
 - Lifetime (playing 24 hours a day): approx 2 month
- Presenting text in the LCD
 - Power consumption: approx 35-40uA (depends on whether the text is scrolling or not)
 - Lifetime (24 hours a day): over 1,5 year
- In power save mode (only the RTC ticking)
 - Power consumption: approx 9uA
 - Lifetime: approx 7 years

Atmel AVR Butterfly

