

Emtron Technologies Pvt. Ltd.

Flat No-101, B3 Wing, 1st Floor, Divyam Hights, Gilbert Hill, Shreenath Nagar, Andheri –West, Mumbai-58 +91-8080181911

E-mail: emtron.tech@gmail.com, www.emtrontech.in

Microchip 18F4550 Interface, Signal conditioning, USB, USB-RS-232, 16x2 LCD Interface

This development board centred on PIC18F4550 M 8-bit RISC micro controllers from Microchip. This controller has 32K flash and 2K RAM. In built 10-bit, up to 13-channel Analog-to-Digital Converter, Four Timer modules (Timer0 to Timer3), Three External Interrupts, Four Crystal modes, including High Precision PLL, Supports up to 32 Endpoints (16 bidirectional), Interface for Off-Chip USB Transceiver. This module of micro controllers is extensively used for embedded and real-time applications in industry. This board is designed to be a general-purpose development board for Single Chip MCU applications that may be used as an instructional learning aid and also as a development tool in R&D labs in industries.

Board Features:

PIC18F4550-based board developed (TQFP-44 package)

USB powered and programmable Interface.

Standard +5v Regulated Power Supply.

Serial Port Interface through FT232 UART-USB converter.

Large number of on-board I/Os.

Connectors are made available for the interfacing of standard I/O such as switches/LEDs and LCD.

Compatible with standard Microchip Technology software tools (MPLAB IDE and HID Boot loader V2.6a).

PIC Kit3-Debugger Interface.

I/O Connectors are compatible to standard interface like Sensors, Opt coupler, 4x1 KBD, Motors etc.

Circuit Diagram:

PCB Design:

MPLAB Compiler and Simulator

Bootloader is required to make USB enable (programming it using PICKIT3 Programmer through Jtag Port)

- 1. Install MPLAB
- 2. Install c18 compiler (mplabc18-v3.46-windows-lite-installer.exe)
- 3. Install from the folder NET/ NETCFS Driver
- 4. Start MPLAB
- 5. Project->Projectwizard->select device (PIC 18F4550)->select language tool set-> select mpasmwin, mplink,mccc18,mplib provide path of all four like C:\Program Files\Microchip\mplabc18\v3.46\bin\mcc18.exe

6. Create example folder

7. add rm184550.lkr file to the project file (use rm184550lkr while compiling the programs to avoid boot loader overwriting

- 8. add source file (.c)
- 9. locate header files: Project -> built options -> project->
 - a. show directories for -> include search path -> New : C:\Program Files\Microchip\mplabc18\v3.46\h
 - b. Library search path path -> New: C:\Program Files\Microchip\mplabc18\v3.46\lib
 - c. Linker search path-> C:\Program Files\Microchip\mplabc18\v3.46\bin\LKR
- 10. configure -> select device->PIC18F4550
- 11. Debugger -> select tool-> MPLABSIM (for simulations)
- 12. Build the file.
- 13. use HID-BootLoader for programming
- 14. For Programming Press fist BOOT- then RESET release RESET & then BOOT switches

Reference:

http://www.microchip.com/stellent/idcplg?IdcService=SS_GET_PAGE&nodeId=1406&dDocName=en0 10014

For Existing Project:

1. to modify device: Configure-> Select Device

PICKIT3: Start MPLAB IDE: Directly load Hex File

- 1. Programmer-> Select PICKIT3->Debugger-> Connect it
- 2. File-> import-> LED.Hex file
- 3. Programmer-> Program

PICKIT3: Start MPLAB IDE : HID bootloader

- 1. Programmer-> Select PICKIT3->Debugger-> Connect it
- 2. File-> import-> USB Device HID HID Bootloader C18 PIC18F4550.Hex file
- 3. Programmer-> Program
- 4.

To automatically load Program from Pickit for mass Programming: repeat above steps except step 3

3. Automatic Programmer-> Settings-> Programmer to go -> Send Image in Memory (Select)

Example Program: LED Blink

```
#include <p18f4550.h>
/*The following lines of code perform interrupt vector relocation to
work with the USB bootloader. These must be
used with every application program to run as a USB application.*/
extern void _startup (void);
#pragma code _RESET_INTERRUPT_VECTOR = 0x1000
void _reset (void)
 _asm goto _startup _endasm
#pragma code
#pragma code _HIGH_INTERRUPT_VECTOR = 0x1008
void high_ISR (void)
}
#pragma code
#pragma code _LOW_INTERRUPT_VECTOR = 0x1018
void low_ISR (void)
{
#pragma code
/*End of interrupt vector relocation*/
/*Start of main program*/
void myMsDelay (unsigned int time)
 unsigned int i, j;
 for (i = 0; i < time; i++)
 for (j = 0; j < 710; j++);/*Calibrated for a 1 ms delay in
MPLAB*/
void main()
 TRISA = 0;
 while(1)
 LATA = 0x30;/*Toggling Port A.4, PORTA.5 pins*/
 myMsDelay(1000);
 LATA = 0x00;
 myMsDelay(1000);
 }
```

Example Program: Mixed "C" and Assembly Program

```
//MPLAB C18 Microchip Inline Assembly
// Page 18 (51288a.pdf)
#include <p18f4550.h>
/*The following lines of code perform interrupt vector relocation to
work with the USB bootloader. These must be
used with every application program to run as a USB application.*/
extern void _startup (void);
extern void asm_delay (void);
#pragma code _RESET_INTERRUPT_VECTOR = 0x1000
void _reset (void)
{
 _asm goto _startup _endasm
#pragma code
#pragma code _HIGH_INTERRUPT_VECTOR = 0x1008
void high_ISR (void)
}
#pragma code
#pragma code _LOW_INTERRUPT_VECTOR = 0x1018
void low_ISR (void)
#pragma code
/*End of interrupt vector relocation*/
/*Start of main program*/
void main()
unsigned int count =0000;
_asm
/* User assembly code */
CLRF LATA, ACCESS
CLRF TRISA, ACCESS
again:
MOVLW 0xFF
MOVWF LATA, ACCESS
CALL delay, BANKED
MOVLW 0x00
MOVWF LATA, ACCESS
CALL delay, BANKED
```

Example Program: Assembly Program

```
#include<p18f4450.inc>
 CONFIG WDT=OFF; disable watchdog timer
 CONFIG MCLRE = ON; MCLEAR Pin on
 CONFIG DEBUG = ON; Enable Debug Mode
 CONFIG LVP = OFF; Low-Voltage programming disabled (necessary for
debugging)
 CONFIG FOSC = INTOSCIO_EC; Internal oscillator, port function on
RA6
org 0; start code at 0
Delay1 res 2 ; reserve 2 byte for the variable Delay1
Start:
 CLRF LATD
 CLRF TRISD
 CLRF Delay1
MainLoop:
 movlw 0xff
 ;
 movwf LATD
Delay11:
 DECFSZ Delay1,1 ; Decrement Delay1 by 1, skip next instruction if
Delay1 is 0
 GOTO Delay11
 movlw
 0x00
 movwf
 LATD
Delay22:
```

DECFSZ Delay1,1 ;Decrement Delay1 by 1, skip next instruction if Delay1 is 0 $$\tt GOTO\ Delay22$$

GOTO MainLoop

end