

T. Y. B. Tech (Electrical and Computer Engineering)

Trimester: V **Subject: Microcontroller and Applications**

Class: TY **Name: Shreerang Mhatre** Roll No: 52 Batch: A3

Experiment No: 07

Name of the Experiment: Generation of PWM using C8051F340 to control speed of DC motor

Performed on: 28/11/2023

Submitted on: 07/12/2023

Mark	Teacher's	Signature with date
S		

Aim: Write C program to generation PWM using C8051F340 to control speed of DC motor

Apparatus: EPBF340 board, DSO, DSO probes, DC motor

Theory:

DC Motors: A direct current (DC) motor is widely used device that translate electrical pulses into mechanical movement. In the DC motor we have only + and _ leads. Connecting them to a DC voltage source moves the motor in one direction. By reversing the polarity, the DC motor will move in the opposite direction.

Unidirectional control:

Figure 7.1: Unidirectional control of DC motor

Pulse Width Modulation (PWM):

The speed of motor depends on the three factors: i) load, ii) voltage, and iii) current. For a given fixed load we can maintain the steady speed by using a method called pulse width modulation (PWM). By changing (modulating) the width of the pulse applied to DC motor we can increase

or decrease the amount of power provided to the motor, thereby increasing or decreasing the motor speed. Notice that although the voltage has a fixed amplitude, it has a variable duty cycle.

PWM generation in C8051F340:

The Programmable Counter Array (PCA0) provides enhanced timer functionality. The PCA consists of a dedicated 16-bit counter/timer and five 16-bit capture/compare modules. Each module can be used independently to generate a pulse width modulated (PWM) output on its associated CEXn pin. The frequency of the output is dependent on the timebase for the PCA counter/timer. The duty cycle of the PWM output signal is varied using the module's PCA0CPLn capture/compare register.

Interfacing Diagram:

Figure 7.2 Interfacing Diagram of DC motor with C8051F340

Calculations of duty cycle: DutyCycle = (256-PCA0CPHn)/256

Hardware Connections: Output is available on Port pin P1.4. Observe waveform at pin no. 5 of PL3 connector of EPBF340 board with respect to ground on DSO/CRO. After this, connect DC motor between the same pin.

Program: Attach printout of the tested code.

Calculations:

Find the value to be loaded in PCA0L for generating the PWM waveform of following frequencies and duty cycle: Consider System clock = 12 MHz

Desired Frequency and Duty cycle	PCA0L	РСА0СРН0
60KHz - 50%		
100KHz - 25%		
140KHz - 75%		

R	esii	1	t	•

The	duty	cycle	of the	PWM	waveform	should	he	observed	on	DSO/CR	0
1110	uuty	C	OI HIC	T 1111	wa voi Oilii	biiouiu	-		σ_{II}		· •

OR

Conclusion:
DC Motor should run with speed varying w.r.t the change in value of PWM.

Study Question:

- 1. Define duty cycle.
- 2. Write the steps to program PCA to generate PWM
- 3. Write down the equations for the frequency and duty cycle of PWM in C8051F340

Code for PWM using C8051F340:

```
// Exp - 7 Generation of PWM using C8051F340 to control speed of DC motor
Name: Shreerang Mhatre
Rollno: 52
Batch: A3
Class: TY
#include "c8051f340.h"
#define SYSCLK 3000000
void main(){
 PCA0L=0x10;
 OSCICN=0x83;
 CLKSEL=0x00;
 XBR1=0x41;
 P2MDOUT=0x08;
 P0SKIP=0xff;
 P1SKIP=0xff;
 P2SKIP=0x07;
 while(1){
 PCA0MD=0 \times 02;
 PCA0CPM0=0x42;
 PCA0CPH0=(256-(256*0.75));
 CR=1;
```


Output:

Dr. Vishwanath Karad MIT WORLD PEACE UNIVERSITY | PUNE TECHNOLOGY, RESEARCH, SOCIAL INNOVATION & PARTNERSHIPS

Exp7 PWM
#include(((8051 F340 h))
define SYSCIK 3000000
P(AOL= Ox10)
OSCICN = 0x 83; CLRSEL = 0x 00;
$YBR1 = 0 \times 915$ $P2MDOUT = 0 \times 085$
POSKIP = OXPT;
PISKIP= 0×FF; PZSKIP= 0×07;
while (1) \square \text{PCAOMD} = 0x02';
P(AOCPMO =OX42,
P(AOCPIHO = (256 - (256 * 0-75)); CR=1')
1 2 2 0 mil + (10A)9 - 02() = bount and
Talls Fred Road

Dr. Vishwanath Karad MIT WORLD PEACE UNIVERSITY | PUNE TECHNOLOGY, RESEARCH, SOCIAL INNOVATION & PARTNERSHIPS

	Time Base	Cycle (DC)	Time T remode Measured on DSD	rime periodical calculated pcaot	P(ACCPHC = 256 -(25 *1
0	Gysdk PCAOMD	25%	21.1245 21.1045	2014 Sec 2014 Sec	192
	=0X08	75%	21.1145	20 th Sec	64
2	SYSCHY12 PCAOMID =0×00	25% 50% 75%	253 2US 253 2US 253-2US	240 MSec 240 MSec 240 MSec	192 128 84
3	SYSCIK/9 PCAOMD POXO2	25% 50% 75°/0	84.3745 84.4045	84.32us	128
	Time Poriod = (256 - P(AOL) * Time for Ick cycle (256 - PCAOL) x inlec 240 x 1 MSec 240 MSec				
101 28/1/2	b	240x	0.33 USEC		

PAGE No.
simile an embedded c program for generation of PWM wave form with a hoquency of 20 us b duty cycle of 50% on pin 2.3
Sys $C1k = 12MH2$ $1CK Cyc = 1$ $12MH2$ $= 83.3 \text{ nsec}$
count = 70 MSeC $e3:3 nseC$ $= 240$ $value = 256 - 240$ $P(AOL = 16 = (10)H$
$\begin{array}{cccccccccccccccccccccccccccccccccccc$
The state of the s
2) Time period= 1 = 0.0 ms
$\frac{\text{Count} = 6.01 \text{ ms}}{83.3 \text{ ms}} = 120$ $- \text{Value} = 256 - 126 = (136) d = (88) H$
. Other sydna

	PAGE Mo.
*	Inter facing Diagram
	SHMC1 = 310 eVe SHMC1 = 310 eVe C8051F340
	Post lab Guestions Define Doty cycle -
11815	Duty cycle is a measure used in electronics and engineering to describe the ratio of time of a system, denies or component is active (on) componed to the total time of its operation. It is often expressed as a porcentage and represents the portion of the total time that a system spends in an active state.

	TRAU BOYE (=) //
34	write the steps to program PCA to generate PWM.
3	Initialize P(A module) set DWM Period and poly Cycle start the P(A Module) Adjust PWM Parameters as Macaded
<u>(3</u> 3)	white down the equations for the frequency and doty cycle of pwm in C8051f340.
>	Frequency:
	FPWM = GYSCLK PCA Cooplar x (216-P(A Module 0 Itigh Byte x 256 + PCA module OLOWByte)
	Duty Cycle:
	Duty_cycle = P(A Module o High Byte x 256+ P(A Module O LowByte 216
4	