MICROPROCESSOR AND MICRO-CONTROLLER LABORATORY

CODE: - AEIE 3115

LABORATORY MANUAL & ASSIGNMENTS

HERITAGE INSTITUTE OF TECHNOLOGY KOLKATA

PROCEDURE FOR ENTERING USER PROGRAM

Execution of program through keyboard

- 1. CONNECT THE 5-VOLT POWER SUPPLY FROM THE SMPS TO THE MICROPROCESSOR KIT.
- 2. THE WORD 'SDA 85' SHOULD BE DISPLAYED IN THE INTEGRAL DISPLAY OF THE KIT AFTER POWER IS SWITCHED ON. IF NOT, PRESS 'RESET' KEY.
- 3. TO WRITE THE PROGRAM IN THE KIT FOLLOW THE INSTRUCTIONS GIVEN BELOW: -
- >PRESS 'SUBST MEM' KEY
- >ENTER THE INITIAL ADDRESS
- >PRESS 'NEXT' KEY
- >ENTER THE HEX CODE
- > PRESS 'NEXT' KEY
- >ENTER THE NEXT HEX CODE
- > PRESS 'NEXT' KEY
- >PRESS 'RESET' KEY

CONTINUE IN THIS WAY TILL ALL THE HEX CODES HAVE BEEN ENTERED. DO NOT FORGET TO PRESS THE 'NEXT' KEY AFTER THE LAST HEX CODE HAS BEEN ENTERED.

- 4. TO EXECUTE THE PROGRAM FOLLOW THE INSTRUCTIONS GIVEN BELOW: -
- >PRESS 'GO' KEY
- >ENTER INITIAL ADDRESS
- >PRESS 'EXEC' KEY
- 5. TO VIEW THE CONTENTS OF ACCUMULATOR (OR ANY OTHER REGISTER B, C, D, E, H, L): -
- >PRESS 'EXAM REG' after that 'Reg A' KEY (OR 'Reg B', 'Reg C', 'Reg D', 'Reg E', 'Reg H, 'Reg L' KEY)
- 6. TO VIEW THE CONTENTS OF ANY MEMORY LOCATION: -
- >PRESS 'SUBST MEM' KEY
- >ENTER THE ADDRESS OF THE MEMORY LOCATION
- >PRESS 'NEXT' KEY

Execution of program through serial communication (PC COM port)

INITIAL CHECKING:

- 1) TALK □ OPTION □Target Board □ 8085 KIT
- 2) TALK □ Properties □ DRT enable

START TO MATCH BAUD RATE AND ACTIVATE COMMAND PROMPT (>):

1) On 8085 KIT; sub.mem. FFA6H= 0AH & FFA7 = 00H

2) CRT 0

START USING OF TALK AND PROGAMMING:

1) To show the list of commands \square Type **H**

2) To assemble a program type A, it ask for program starting address put address then write program as follows and press $\langle Esc \rangle$ at the end of the program.

Eg.	starting	address:	9100 <	press	enter>
-----	----------	----------	--------	-------	--------

Line	Source Code	Loc	OBJ
0001	MVI A, 02	9100	3E, 02
0002	RST 1	9102	CF

3) To disassemble a program type \mathbb{Z} , it ask for program starting address put address then it shows whole program as follows

Eg. starting address: 9100 enter>

ending address: 9106 <pr

Line	Source Code	Loc	OBJ
0001	MVI A, 02	9100	3E, 02
0002	RST 1	9102	CF

4) To execute a program type **G**, then put

starting address: 9100 <

5) To see the register content type X, it ask for register name, put required register name

6) To load data in memory address, type **M** to modify, it ask for starting address put address then press <space> followed by data.

Eg. program starting address: 9101 < press spacebar> 02 – 04 < press spacebar>...... < Esc>

7) To insert data in memory address, type I, it ask for address followed by data.

starting address of user program:

ending address of user program:

Data to be inserted at address:

No. of byte: 2yress,> or yress spacebar> 02 - 04<press space>.....

8) To delete data in memory address, type **K**, it ask for address followed by data.

starting address of user program:

ending address of user program:

starting address:

ending address:

02 -< Esc>

CONFIGURATION OF SDA-85-ME TRAINER

SYSTEM SPECIFICATION:

* CPU	1.	8085 operating at 3.072MHZ
* MEMORY	-	1 5
	-	Total 256KB of memory is provided in the kit
□ EPROM	:	Two JEDEC compatible 28 pin sockets provide up
		to 16/32K bytes using 2x27128/27256
□ RAM	:	1 JEDEC compatible sockets are provided for
		8/32KRAM.
		8KB of RAM will be will be supplied
❖ PARALLEL I/O	:	48 I/O lines using two 8255s
❖ SERIAL I/O	:	One RS 232C compatible interface using USART
		8251A, with programmable baud rate using one
		channel of 8253 timer with MAX 232C IC.
* TIMER	1:	Three 16 bit counter/timers using 8253 timer. 1
	1	counter is used for serial I/O baud rate generation.
❖ PIC	:	Programming Interrupt controller using 8259A
	'	provides interrupt vectors for 8 jumper selectable
		Internal/external sources
* KEYBOARD	:	Consists of 28 numbers of computer grade keys or
i in		equivalent
* DISPLAY	:	Six numbers of bright seven segment displays for
* DISTEAT		
* INTERDUDE		address and data display
	:	
	:	Provision for connecting NMI to a key switch.
	:	Programmable Interrupt controller using 8259A
		provides interrupt vectors for 8 jumper selectable
		internal/external sources. Onboard sources include
		8251A,TXRDY and RXRDY,8255 and 8087
* INTERFACE BUS	:	
SIGNALS CPU PUS		All address, data and control lines are TTL
□ CPU BUS		compatible and are terminated in 50 pin berg strip
		header.
□ PARALLEL	:	All signals are TTL compatible and terminated in
I/O		26 pin berg strip headers for PPI expansion. It's
		compatible with all of our experimental interface
		modules
□ SERIAL I/O	:	Serial port signals are terminated in standard 9-pin
		'D' type connector.
* MONITOR	:	16k bytes monitor(27128A) that allows program
SOFTWARE		entry verify and debug user programs including
		onboard Assembler and Disassembler commands
* POWER	:	+5V DC with 2.5 Amps current rating (max)
REQUIREMENTS	1	13 v DC with 2.3 Amps current fatting (max)

INSTALLATION PROCEDURE OF SDA-85-ME TRAINER

Power Supply Requirements:

The trainer requires a DC regulated power supply with +5V at 1.5Amps outputs for its basic operation. The power connections are made through 9-pin D type connector.

Pin9 - +5V Orange/Blue/White

Pin 4,5 - GND Black/yellow

Keyboard Operation

As soon as +5V and GND are connected and power supply is switched on, the sign on message "SDA 85" should appear on the display. The labeling of the keys clearly indicates their function.

KEY LABEL	DESCRIPTION	
RESET	Transfer control to the monitor at location 0H key is connected to the	
	RESET input pin	
VECT	A user interrupt key connected to the RST 7.5 input of the CPU. transfer	
	control to location FFB1 in RAM if the interrupt is unmasked and	
	interrupts are enabled	
NEXT	The monitor interrupts this key as a delimiter	
EXEC	The command terminator	
BLOCK MOVE	Select the block move command	
EXAM REG	Select the Examine/Modify CPU register	
GO	Select the GO command(prog	
INS	Select the Insert data bytes function	
PREV	A delimiter key	
SINGLE STEP	Select the single step function STEP	
SUBSET MEMORY	Select memory Examine/Modify function	
DEL	Select the delete data bytes function	
C COMP	Hex key C Select the memory complement command	
8 H	Hex key 8 The content s of the H register to be displayed	
4 SPH	Hex key 4 The content of high byte stack pointer to be displayed	
0	Hex key 0	
D	Hex key D The content s of the D register to be displayed	
9 L	Hex key 9 The content s of the L register to be displayed	
5 SPL	Hex key 5 The content s of the low stack pointer register to be displayed	
E CRT	HEX E, Select the CRT mode when pressed after Reset	
A	Hex key A	
6 PCH	Hex key 6 The high byte of the program counter to be displayed	
2	Hex key 2	
F FILL	Hex key F. Select the memory fill Command	
В	Hex key B	

MEMORY & I/O MAPPING CONFIGURATION OF SDA- 85-ME TRAINER

Memory Configuration

JUMPER PIN	27128(U29)	27128(U27)	6264(U22)
JP14 OPEN	0-3FFFH	4000-7FFFH	E000-FFFFH
JP15 CLOSE(2-3)			
JP12 CLOSE			
JUMPER PIN	27256(U29)		62256(U22)
JP14 CLOSE	0-7FFFH		8000 -FFFFH
JP15 CLOSE(1-2)			
JP12 OPEN			

RAM configuration

I/O Device	I/O Address
TIMER	C8 Timer 0
8253(U11)	C9 Timer 1
	CA Timer 2
	CB CONTROL
KEYBOARD	D0 DATA
DISPLAY	D1 CONTROL
CONTROLLER	
8279 (U5)	
PPI, 8255 (U4)	D8 PORT A
	D9 PORT B
	DA PORT C
	DB CONTROL
PPI, 8255 (U3)	F0 PORT A
	F1 PORT B
	F2 PORT C
	F3 CONTROL
8251(U6)	C0 DATA
	C1 CONTROL

Programmable Timer 8253

Timer 0 of the 8253 has been used on card for the single step function. To enable this capability ensure that the jumper JP9(1-2) should be close.

Timer1 of the 8253 has been used on card for generation of the TXD and RXD baud clock required by USART (8251A). To enable this short JP9(3-4) should be close.

All timer gate, clock and out lines are terminated at 26 pin connector P5

Serial I/O 8251A

We can operate the serial I/O port for RS232C using DB9 connector P1

CONNECTOR PIN DETAILS

BUS EXPANSION CONNECTOR CN1 (50 pin berg, male)

PIN	Signal Description	PIN	Signal Description
1	Gnd	2	Gnd
3	Address line A0	4	Address line A1
5	Address line A2	6	Address line A3
7	Address line A4	8	Address line A5
9	Address line A6	10	Address line A7
11	Address line A8	12	Address line A9
13	Address line A10	14	Address line A11
15	Address line A12	16	Address line A13
17	Address line A14	18	Address line A15
19	CPU status line,S1	20	CPU SOD line,S0
21	INTA line I?P pin2	22	CPU status line,S0
23	Data line D0	24	Data line D1
25	Data line D2	26	Data line D3
27	Data line D4	28	Data line D5
29	Data line D6	30	Data line D7
31	CPU SID line	32	Bus clock to inverter
33	INTR	34	RST 6.5
35	RST 5.5	36	RST7.5
37	HOLD	38	HLDA
39	VCC	40	VCC
41	RD line	42	WR line
43	NC	44	IO?M line
45	ALE line	46	READY line
47	GND	48	RESET signal
49	GND	50	CLK signal

Auxiliary Connector (26 pin) P5

PIN	Signal Description	PIN	Signal Description
1	Gate0 I/P of timer 8253	2	Gate1 I/P of timer 8253
3	Gate2 I/P of timer 8253	4	OUT2 o/p of timer 8253
5	CLK2 o/p of timer 8253	6	OUT1 o/p of timer 8253
7	OUT0 o/p of timer 8253	8	I/P to 8259 through JP3(IRQ0)
9	CLK1 o/p of timer 8253	10	I/P to 8259 through JP3(IRQ1)
11	CLK0 o/p of timer 8253	12,15,25	GND
13,16,1	NC	14	Through JP4 to inverter U8 pin
7,18,26			10
19	I/P of 8259A(IRQ2)	20	I/P of 8259A(IRQ3)
21	I/P of 8259A(IRQ4)	22	I/P of 8259A(IRQ5)
23	I/P of 8259A(IRQ6)	24	I/P of 8259A(IRQ7)

PPI CONNECTOR P2 & P3 (26 pin male)

The port lines of 855I and II (U14, U15) are terminated in this connector, as shown below:

	description		
1	PC4, IC pin 13	2	PC5, IC PIN 12
3	PC2, IC pin 16	4	PC3, IC pin 17
5	PC0, IC pin 14	6	PC1, IC pin 15
7	PB6, IC pin 24	8	PB7, IC pin 25
9	PB4, IC pin 22	10	PB5, IC pin 23
11	PB2, IC pin 20	12	PB3, IC pin 21
13	PB0, IC pin 18	14	PB1, IC pin 19
15	PA6, IC pin 38	16	PA7, IC pin 37
17	PA4, IC pin 40	18	PA5, IC pin 39
19	PA2, IC pin 2	20	PA3, IC pin 1
21	PA0, IC pin 4	22	PA1, IC pin 3
23	PC6, IC pin 11	24	PC7, IC pin 10
25	+ 5V JP1	26	GND

Serial I/O connector -P1

Pin No	Signal description
3	RS-232C O/P-TXD
2	RS-232C I/P-RXD
4	RS-232C O/P-DTR
6	RS-232C O/P-DSR
5	GND

Power Connector P4

Pin No	Signal description	Colour Code
4,5	GND	White /Orange/Blue
9	+ 5V I/P	Black/Yellow

To branch to the serial monitor commands the following initialization of memory is required to select the baud rate

FFA6	FFA7	BAUD RATE
05	00	19200
0A	00	9600
14	00	4800
28	00	2400
50	00	1200
A0	00	600
40	01	300

CRT command

Syntax: E/CRT

This command allows the mode to be change to serial for communication with a crt or PC.RAM locations FFA6 and FFA7 should be initialized to the values corresponding to the required baud rate. Pressing the E?CRT key followed by '0' invokes serial monitor. Pressing the E/CRT key followed by '1' selects CRT/KBD mode of operation. Mode identifier is initialized to 01H. Control is transferred to the

CRT/keyboard, the system display is cleared and the keyboard is locked out, pressing the RESET key restores the mode to system keyboard/display.

Serial Monitor Commands:

The RESET key is then pressed followed by E CRT & 0 key to transfer control to a CRT terminal or a PC COM port connector to the connector DB9-P1. The above values are based on the 1.536 MHz clock/ip to the 8253.

Help Menu

Syntax H<cr>

On pressing the key 'H' the following menu will be displayed

EX:>H<

Memory Commands Utility Commands

<D $>$	Display	<x></x>	Examine Register

<D> Display <D> Display

<M> Modify <A> Assemble Block Move <Z> Disassemble

<I> Insert <E> EPROM Programmer

<K> Delete <R> cassette Save <F> Block Fill <P> Cassette Load

<C> Block Complement <H> Help

Line Assembler Command

Syntax : A

Starting Address :[9100]<cr>

Line	Label	Source Code	Loc	Obj
0001		MVI A,23 <cr></cr>	9100	3E23
0002		MVI C,11 <cr></cr>	9102	0E11
0003		MOV B,C <cr></cr>	9104	41
0004		RST 1	9105	CF

Press ESC to terminate the assembler

Disassemble Memory Command

Syntax : Z

starting address :9100<cr>
Ending address :9109<cr>

Line	Label	Source Code	Loc	Obj
0001		MVI A,23 <cr></cr>	9100	3E23
0002		MVI C,11 <cr></cr>	9102	0E11
0003		MOV B,C <cr></cr>	9104	41
0004		RST 1	9105	CF

Go Command

Syntax : G

starting address :9100<cr>

The above executes the program at location 9100

Examine Register Command

Syntax : X

Register : A=09-66<space bar>...<cr>

The content of register are 09 and the – informs the user can changes if required.

Modified Memory Command

Syntax :M<cr>

starting address :8100<space bar>

8100 3E-32 11-54.....<cr>

The above command displays the previous content of memory location. The user can changes if required.

Insert Command

Syntax : I

starting address :9100<cr>
ending address :9109<cr>
address at which data to be inserted :9105<cr>

no of bytes : 3<space>32-11-91....<cr>

The above command indicate to insert 3 bytes starting from location 9105.

ASSIGNMENT-1

STUDY OF PREWRITTEN PROGRAMS USING BASIC INSTRUCTION SET(DATA TRANSFER, LOAD/STORE, ARITHMETIC, LOGICAL) ON THE SIMULATOR

1. LOAD 23H TO D REGISTER AND 5643H TO BC REGISTER PAIR. COPY THE CONTENT OF D REGISTER TO A REGISTER.

Label	Address	Mnemonics	Hex Code			Comments
	C200H	MVI D,23H	16H	23H		Load Reg. D with 23h
	C202H	LXI B,5643H	01	43	56	Load Reg. pair B-C with 5643h
	C205H	MOV A,D	7A			Copy content of D reg. to ACC
	C206H	RST 1	CFH			To stop execution

INPUT: $B \leftarrow 56 \text{ H}$ OUTPUT: $A \leftarrow 23 \text{H}$ $C \leftarrow 43 \text{H}$ $D \leftarrow 23 \text{H}$ $C \leftarrow 43 \text{H}$ $D \leftarrow 23 \text{H}$

2. LOAD 44H TO A REGISTER AND 08H TO B REGISTER. 'ADD' THE CONTENTS OF REGISTER A AND B.

Label	Address	Mnemonics	Hex Code	e	Comments
	C100H	MVI A,44H	3EH	44H	Load Reg. A with 44h
	C102H	MVI B,08H	06H	08H	Load Reg. B with 08h
	C104H	ADD B	80		ADD the content of ACC with content of reg.B
	C105H	RST 1	CFH		To stop execution

INPUT: A \leftarrow 44 H OUTPUT: A \leftarrow 4CH B \leftarrow 08H

3. LOAD 23H TO A REGISTER AND 08H TO B REGISTER. 'AND' THE CONTENTS OF REGISTER A AND B.

Label	Address	Mnemonics	Hex Code			Comments
	C000H	MVI A,23H	3EH	23H		Load Reg. A with 23h
	C002H	MVI B,08H	06H	08H		Load Reg. B with 08h
	C004H	ANA B	A0H			AND the content of ACC with content of reg.B
	C005H	RST 1	CFH		_	To stop execution

INPUT: $A \leftarrow 23H$ OUTPUT: $A \leftarrow 0H$

 $B \leftarrow 08H$ $F \leftarrow \text{ content of flag reg.}$

ASSIGNMENT-2

- 1. TWO 8-BIT NUMBERS ARE STORED INTO THE MEMORY LOCATION C100H & C101H. ADD TWO NUMBERS AND STORED THE RESULT INTO MEMORY LOCATIONS C102H & C103H.
 - a. DATA: C100H \rightarrow 23H
 - i. $C101H \rightarrow FAH$
- 2. SUBTRACT THE CONTENT OF ONE REGISTER FROM THE CONTENT OF ACCUMULATOR.

DATA: REGISTER CONTENT : FAH, ACCUMULATOR CONTENT : 79H

3. TWO 16-BIT NUMBERS ARE STORED INTO THE MEMORY LOCATION STARTING FROM C200H TO C203H. ADD THESE DATA & RESULTS WILL STORED INTO NEXT MEMORY LOCATION.

DATA: - C200H (LOWER BYTE) \rightarrow 23H C201H (UPPER BYTE) \rightarrow EBH C202H (LOWER BYTE) \rightarrow 79H C203H (UPPER BYTE) \rightarrow 72H

- 4. SHIFT A BLOCK OF DATA STARTING FROM MEMORY LOCATION C050H TO ANOTHER BLOCK STARTING FROM C000H
- 5. FOUR 8-BIT NUMBERS ARE STORED IN MEMORY LOCATION STARTING FROM C300H. PERFORM THE BCD ADDITION ON THESE NUMBERS AND STORED THE RESULTS INTO NEXT MEMORY LOCATION.

DATA: $-C200H \rightarrow 23H$ $C201H \rightarrow 44H$ $C202H \rightarrow 79H$ $C203H \rightarrow 72H$

- 6. WRITE A PROGRAM FOR PACKING AND UNPACKING OF BCD NUMBERS.
- 7 . LOAD 9EH INTO MEMORY LOCATION C100H. CONVERT THE NUMBER INTO ASCII CODE AND STORE THE RESULT IN NEXT MEMORY LOCATION.

ADDITIONAL ASSIGNMENT

- 1. FIVE NUMBERS ARE STORED IN MEMORY STARTING FROM C200H LOCATION. ADD ALL POSITIVE NUMBERS AND STORE THE RESULT INTO MEMORY LOCATION C206H. FIND THE TOTAL NUMBER OF NEGETIVE NUMBERS AND STORE THE SAME INTO MEMORY LOCATION C207H.
 - 2. WRITE A PROGRAM TO STORE ALL THE ODD NUMBERS STARTING FROM 01H TO 0FH INTO THE MEMORY LOCATION STARTING FROM C200H. WRITE THE SAME PROGRAM FOR EVEN NUMBER ALSO.
- 3. STORE A BLOCK OF DATA STARTING FROM C050H. ADD THEM ONE BY ONE TILL YOU GET A ZERO. STORE THE RESULT IN A REGISTER AND CHECK WHETHER THERE IS A CARRY.
 - 4. WRITE A PROGRAM TO ARRANGE 5 NUMBERS STORED INTO MEMORY STARTING FROM C200H LOCATION IN ASCENDING ORDER. REPEAT THE ABOVE FOR DESCENDING ORDER.
 - 5. FEW NUMBERS ARE STORED INTO MEMORY STARTING FROM C300H LOCATION. WRITE A PROGRAM TO FIND OUT HOW MANY TIMES THE NUMBER 22H IS PRESENT THERE.
 - 6. WRITE A PROGRAM TO GENERATE A FIBBONACI SERIES.
 - 7. A STRING OF READINGS IS STORED IN MEMORY LOCATIONS STARTING AT C070H, AND THE END OF THE STRING IS INDICATED BY THE BYTE 0DH. WRITE A PROGRAM TO CHECK EACH BYTE IN THE STRING, AND SAVE THE BYTES IN THE RANGE OF 30H TO 39H (BOTH INCLUSIVE) IN MEMORY LOCATIONS STARING FROM C090H.

DATA: 35H, 2FH, 30H, 39H, 3AH, 37H, 7FH, 31H, 0DH, 32H

ASSIGNMENT-3

Familiarization of 8086A microprocessor kit/simulator and assembly language programming using 8086A microprocessor/simulator for :

- a) Addition of two 32-bit Hex numbers
- b) String matching
- c) Shifting a block of data from one memory location to another
- d) Finding the largest/smallest number from an array

ASSIGNMENT-4

Interfacing with switches and LEDs and glowing LEDs according to read switch status and scrolling-blinking using delay subroutines through

- a) PPI 8255A with 8085A trainer kit
- b) 8051 microcontroller

ASSIGNMENT-5

Interfacing with seven segment displays through 8-bit latch (e.g., 74LS373) using-

a) 8085A trainer kit,

b)8086A trainer kit and 8255A PPI employing absolute and partial decoding concept as a peripheral mapped output port with absolute address decoding

ASSIGNMENT-6

ADC, DAC and Stepper motor interfacing with 8086A microprocessor/8051 microcontroller and their programming.

USER AVAILABLE RAM 0:1000 HTO 0: FFFFH START PROMPT (i.e DYNA – 86>)

HOW TO WRITE A PROGRAM STEPS: -

- 1. Switch **ON** the power supply. It gives a sign-on-message "**DYNA -86>**".
- 2. Type A Segment address:Offset (starting) address> and then press <enter> key from keyboard e.g. A 0:1000<enter> It returns 0000:1000
- 3. Now **WRITE** source statement, press **<enter>** key after every source statement.
- 4. Terminate your program by entering **INT 3** instruction(jump to sign on prompt). Again press**<enter>** key
- 5. To return start prompt **press <esc>** key from keyboard.

HOW TO CHECK A PROGRAM STEPS: -

1. To disassemble U <Segment address:Offset(starting) address>,<segment address:Offset(end) address> press <enter> at start prompt

e.g. DYNA-86> U 0:1000,0:1009<enter>

2. Press **<enter>** until end address is encountered.

HOW TO CHANGE ANY INSTRUCTION IN PROGRAM STEPS: -

1. Go to Assembler mode by typing A < Segment address: Offset(starting) address> followed by <enter>. At start prompt

e.g. DYNA-86> A 0:1009 <enter>

HOW TO EXECUTE A PROGRAM: -

From start prompt (i.e DYNA-86>) Type G<segment address: Offset(starting) address> press <enter> key from keyboard

e.g. DYNA—86> G0:1000<enter>

HOW TO EXECUTE A PROGRAM STEP BY STEP: -

1. Use command **T <Segment address:offset(starting) address>** to trace step by step execution and check the output register content.

e.g. DYNA-86> T 0:2000 <enter>

2. To execute next instruction type T and press <enter>.

e.g. DYNA-86>T 0:2000 <enter>

HOW TO CHECK THE RESULT OF YOUR PROGRAM

Examine Register –. Press **R** followed by <enter> at command prompt..

e.g. DYNA—86> R <enter>

e.g. DYNA-86> RAX <enter>

Examine Memory – Press D0:2000 <enter> at command prompt.

Press SPACE BAR key to display next set of 8 bytes e.g. 0000:2000 FF . FF FF FF FF FF FF FF FF

<u>Familiarization with DYNA – 86Trainer Kit Components:</u>

SYSTEM SPECIFICATION:

1	
:	DYNA-86L is based on Intel 8086 high performance
	CPU operating at 8 MHz
:	
:	Monitor Firmware in two 27256 is placed in the highest
	64KB bank (F0000H to FFFFFH)
:	64KB Static RAM with powerful battery backup is
	provided in the address range 00000 to 0FFFFH
	keyboard/display interface
	Two 8255's are present onboard, out of which 1 is used
	for DYNA-PIO cards and 1 for printer interface
	One RS 232C compatible interface using USART 8251,
	along with 1488,1489 driver chips provides necessary
	signals for this interface. The signals are brought out on
	the 9 pin D type male connector (J5).Baud rate is 2400
	for this system which can be selected through software.
	Three 16 bit counter/timers using 8254.CH0 is used for
•	baud rate generation. CH1 and CH2 signals are brought
	out on a 7 pin Relimate connector (J^) and can be used
	by the User.
:	Programming Interrupt controller using 8259 provides 8
	priorities interrupt levels.IRQ5 to IRQ7 are brought out
	on 50 pin FRC connector (J7) and can be used by the
	user except IRQ3 all other interrupts are masked.
:	Computer keyboard can be hocked on to the trainer.
:	40 X 2 LCD display module.

INSTALLATION PROCEDURE OF DYNA-86L TRAINER

- 1. First connect power supply cord to the power socket of the kit
- 2. Switch on the Power Supply, Display(LCD display) will show **DYNA-86**
- 3. Now the system is ready for use.

MEMORY & I/O DETAILS OF DYNA – 86L TRAINER

Chip No.	Description	Add. In Hex	Function
62256	SRAM	00000-0FFFFH	Program Memory
	EPROM	F0000-FFFFF	Firmware
8279	Key/Disp.Cont.	50H and 52H	Data reg. and Status reg.
8259	Int.Cnt.	00h and 02h	ICWA1, and ICW2
8255 #1	PPI U6	60H	PORT A, PORT B,
8255 #2	PPI U7	61H	PORT A, PORT B,
8251	USART	10H and 12H	Data reg. and Status reg.

When DYNA-86L is initialized during power on or when [RES] key is pressed. The sign on message is displayed. When initialized the 8086 registers are set to the values shown in the table given below.

CS	Code Segment	ОН
DS	Data Segment	ОН
ES	Extra Segment	ОН
SS	Stack Segment	ОН
IP	Instruction Pointer	0H
FL	Flag	ОН
SP	Stack Pointer	06FFH

LOCAL MODE

The LOCAL mode of DYNA-86L contains almost all the commands available in the HEX KEYPAD mode of DYNA-86 assembler and disassembler. All commands are typed on the 1010 keys keyboard and results are displayed on 40 X 2 LCD display

On Power-On or Reset, a jump to the Local Mode takes place and control is passed to its monitor. Press a Enter key, display shows DYNA-86.

Memory reserved for 0:0 to 0:6FFH. The user program should start from 0000:0700H

CE	onic
R8	H
Section	PSW
SA	
Sec	
SC ADC H	
SD ADC L 04 INR B 59 MOV E.C 07 RLC	
8E ADC M 9C INR C SA MOV E,D FR RM 87 ADD A 14 INR D SB MOV E,E D0 RNZ 80 ADD B IC INR E SC MOV E,L FO RNZ 81 ADD C 24 INR H SD MOV E,L FO RP 82 ADD D 2C INR L SE MOV E,B RPC 84 ADD H 03 INX B 60 MOV H,B 6F RPO 84 ADD H 03 INX B 61 MOV H,B 6F RPO 84 ADD D 23 INX H 62 MOV H,B D C RR RS AD L ES MOV H,L	
ST	
SO	
SI ADD C 24 INR H 5D MOV E,L F0 RP	
82 ADD D 2C INR L SE MOV E,M E8 RPE 83 ADD E 34 INR M 67 MOV H,A E0 RPO 84 ADD H 03 INX B 60 MOV H,L C 7 RST 86 ADD L 13 INX D 61 MOV H,L C 7 RST 86 ADD M 23 INX H 62 MOV H,D C C RST 86 ADD M 23 INX H 62 MOV H,D C C RST A7 ANA A D JZ Io-bit 64 MOV H,H DF RST A1 ANA B FA JM 16-bit 66 MOV I,J F RST A1	
83 ADD E 34 INR M 67 MOV H,A E0 RPO 84 ADD H 03 INX B 60 MOV H,B 0F RRC 85 ADD L 13 INX D 61 MOV H,C C7 RST 86 ADD M 23 INX H 62 MOV H,D CF RST 66 ADD M 23 INX H 62 MOV H,D CF RST A7 ANA A DA JC 16-bit 65 MOV H,L E7 RST A0 ANA B FA JM 16-bit 66 MOV H,L E7 RST A1 ANA D D2 JNC 16-bit 66 MOV L,A F7 RST A2 ANA B E2	
84 ADD H 03 INX B 60 MOV H,B 0F RRC 85 ADD L 13 INX D 61 MOV H,C C7 RST 86 ADD M 23 INX H 62 MOV H,D CF RST C6 ADI 8-bit 33 INX SP 63 MOV H,E D7 RST A7 ANA A DA JC 16-bit 64 MOV H,H DF RST A0 ANA B FA JM 16-bit 65 MOV H,L E7 RST A1 ANA D D2 JNC 16-bit 66 MOV L,A F7 RST A2 ANA D D2 JNC 16-bit 66 MOV L,A F7 RST A3 ANA L EA </td <td></td>	
85 ADD L 13 INX D 61 MOV H,C C7 RST 86 ADD M 23 INX H 62 MOV H,D CF RST C6 ADI 8-bit 33 INX SP 63 MOV H,E D7 RST A7 ANA A DA JC 16-bit 64 MOV H,H DF RST A0 ANA B FA JM 16-bit 65 MOV H,L E7 RST A1 ANA C C3 JMP 16-bit 66 MOV L,A F7 RST A2 ANA D D2 JNC 16-bit 68 MOV L,A F7 RST A3 ANA L EA JPE 16-bit 60 MOV L,C C8 RZ A5 ANA L	
86 ADD M 23 INX II 62 MOV II,D CF RST C6 ADI 8-bit 33 INX SP 63 MOV II,D DF RST A7 ANA A DA JC I-bit 64 MOV II,H DF RST A0 ANA B FA JM I6-bit 65 MOV II,L E7 RST A1 ANA C C3 JMP I6-bit 66 MOV I.,A F7 RST A2 ANA D D2 JNC I6-bit 66 MOV I.,A F7 RST A3 ANA E C2 JNZ I6-bit 68 MOV I.,B FF RST A4 ANA H F2 JP I6-bit 69 MOV I.,D 9F SBB A6 ANA M	
C6 ADI 8-bit 33 INX SP 63 MOV II,E D7 RST A7 ANA A DA JC 16-bit 64 MOV II,H DF RST A0 ANA B FA JM 16-bit 65 MOV II,L E7 RST A1 ANA C C3 JMP 16-bit 66 MOV II,L E7 RST A1 ANA D D2 JNC 16-bit 66 MOV I.A F7 RST A2 ANA D D2 JNC 16-bit 68 MOV I.A FF RST A3 ANA E C2 JNZ 16-bit 68 MOV I.A FF RST A3 ANA L EA JPE 16-bit 60 MOV I.D 9F SBB A5 ANA L <td>0</td>	0
A7 ANA A DA JC 16-bit 64 MOV H,H DF RST A0 ANA B FA JM 16-bit 65 MOV H,L E7 RST A1 ANA C C3 JMP 16-bit 66 MOV H,M EF RST A2 ANA D D2 JNC 16-bit 6F MOV L,A F7 RST A3 ANA E C2 JNZ 16-bit 68 MOV L,B FF RST A4 ANA H F2 JP 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 60 MOV L,D 9F SBB A6 AND JA	1
A0	2
A1 ANA C C3 JMP 16-bit 66 MOV H,M EF RST A2 ANA D D2 JNC 16-bit 6F MOV L,A F7 RST A3 ANA E C2 JNZ 16-bit 68 MOV L,B FF RST A4 ANA H F2 JP 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 6A MOV L,D 9F SBB A6 ANA M E2 JPO 16-bit 6B MOV L,E 98 SBB C6 ANI 8-bit CA JZ 16-bit 6D MOV L,H 99 SBB CD CC1 16-bit 0A LDAX B 6E MOV L,M 9B SBB FC CM 16-bit <t< td=""><td>3</td></t<>	3
A2 ANA D D2 JNC 16-bit 6F MOV L,A F7 RST A3 ANA E C2 JNZ 16-bit 68 MOV L,B FF RST A4 ANA H F2 JP 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 69 MOV L,D 9F SBB A6 ANA M E2 JPO 16-bit 6A MOV L,E 98 SBB E6 ANI 8-bit CA JZ 16-bit 6C MOV L,H 99 SBB DC CALL 16-bit 3A LDA 16-bit 6D MOV L,H 99 SBB DC CC 16-bit 1A LDAX B 6E MOV L,M 9B SBB FC CM	4
A3 ANA E C2 JNZ 16-bit 68 MOV L,B FF RST A4 ANA H F2 JP 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 69 MOV L,D 9F SBB A6 ANA M E2 JPO 16-bit 68 MOV L,E 98 SBB E6 ANI 8-bit CA JZ 16-bit 6C MOV L,H 99 SBB CD CALL 16-bit 3A LDA 16-bit 6D MOV L,L 9A SBB DC CC 16-bit 10A LDAX B 6E MOV L,L 9A SBB DC CM 16-bit 10 MOV M,B 9D SBB 3F CMC 01 LXI B,16-bit	5
A4 ANA H F2 JP 16-bit 69 MOV L,C C8 RZ A5 ANA L EA JPE 16-bit 6A MOV L,D 9F SBB A6 ANA M E2 JPO 16-bit 6A MOV L,D 9F SBB E6 ANA M E2 JPO 16-bit 6C MOV L,H 99 SBB CD CALL 16-bit 3A LDA 16-bit 6D MOV L,H 99 SBB DC CC 16-bit 1A LDAX B 6E MOV L,M 9B SBB FC CM 16-bit 1A LDAX D 77 MOV M,A 9C SBB 3F CMC 01 LXI B,16-bit 71 MOV M,C 9E SBB 3F CMC 01 <td< td=""><td>6</td></td<>	6
A5 ANA L EA JPE 16-bit 6A MOV L,D 9F SBB A6 ANA M E2 JPO 16-bit 6B MOV L,E 98 SBB E6 ANI 8-bit CA JZ 16-bit 6C MOV L,H 99 SBB CD CALL 16-bit 3A LDA 16-bit 6D MOV L,L 9A SBB DC CC 16-bit 3A LDAX B 6E MOV L,L 9A SBB DC CC 16-bit 1A LDAX B 6E MOV L,M 9B SBB EC CMA 1A LDAX D 77 MOV M,A 9C SBB 2F CMA 2A LHLD 16-bit 70 MOV M,C 9E SBB 2F CMA 11 LXI <	7
A6 ANA M E2 JPO 16-bit 6B MOV L,E 98 SBB E6 ANI 8-bit CA JZ 16-bit 6C MOV L,H 99 SBB CD CALL 16-bit 3A LDA 16-bit 6D MOV L,H 99 SBB DC CC 16-bit 0A LDAX B 6E MOV L,M 9B SBB DC CC 16-bit 1A LDAX D 77 MOV M,A 9C SBB EF CMA 2A LHLD 16-bit 70 MOV M,B 9D SBB 3F CMC 01 LXI B,16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI D,16-bit 72 MOV M,D DE SBI BB CMP B 21	
E6 ANI 8-bit CA JZ 16-bit 6C MOV L,H 99 SBB CD CALL 16-bit 3A LDA 16-bit 6D MOV L,L 9A SBB DC CC 16-bit 0A LDAX B 6E MOV L,M 9B SBB FC CM 16-bit 1A LDAX D 77 MOV M,A 9C SBB 2F CMA 2A LHLD 16-bit 70 MOV M,A 9C SBB 3F CMC 01 LXI B,16-bit 71 MOV M,C 9E SBB 3F CMC 01 LXI B,16-bit 71 MOV M,C 9E SBB 3F CMC 01 LXI B,16-bit 72 MOV M,D DE SBI BF CMP A 11 LXI B,16-b	A
CD CALL 16-bit 3A LDA 16-bit 6D MOV L,L 9A SBB DC CC 16-bit 0A LDAX B 6E MOV L,M 9B SBB FC CM 16-bit 1A LDAX D 77 MOV M,A 9C SBB 2F CMA 2A LHLD 16-bit 70 MOV M,B 9D SBB 3F CMC 01 LXI B,16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI B,16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI B,16-bit 71 MOV M,C 9E SBB BF CMP B 21 LXI B,16-bit 72 MOV M,D DE SBI BB CMP C 31	В
DC CC 16-bit 0A LDAX B 6E MOV L,M 9B SBB FC CM 16-bit 1A LDAX D 77 MOV M,A 9C SBB 2F CMA 2A LHLD 16-bit 70 MOV M,B 9D SBB 3F CMC 01 LXI B, 16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI D, 16-bit 72 MOV M,D DE SBI B8 CMP B 21 LXI B, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,E 22 SHLD BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI	C
FC CM 16-bit 1A LDAX D 77 MOV M,A 9C SBB 2F CMA 2A LHLD 16-bit 70 MOV M,B 9D SBB 3F CMC 01 LXI B, 16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI D, 16-bit 72 MOV M,D DE SBI B8 CMP B 21 LXI B, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,E 22 SHLD B0 CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP H 79	D
2F CMA 2A LHLD 16-bit 70 MOV M,B 9D SBB 3F CMC 01 LXI B, 16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI D, 16-bit 72 MOV M,D DE SBI B8 CMP B 21 LXI H, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,H 30 SIM BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,A 32 MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BD CMP M 7B MOV A,B 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 97<	E
3F CMC 01 LXI B, 16-bit 71 MOV M,C 9E SBB BF CMP A 11 LXI D, 16-bit 72 MOV M,D DE SBI B8 CMP B 21 LXI H, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,H 30 SIM BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BD CMP L <td>H</td>	H
BF CMP A 11 LXI D, 16-bit 72 MOV M,D DE SBI B8 CMP B 21 LXI H, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,H 30 SIM BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC	L
B8 CMP B 21 LXI H, 16-bit 73 MOV M,E 22 SHLD B9 CMP C 31 LXI SP, 16-bit 74 MOV M,H 30 SIM BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI E, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,M 2E MVI H, 8-bit 90 SUB F4 CP 16-bit 47	M
B9 CMP C 31 LXI SP, 16-bit 74 MOV M,H 30 SIM BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI E, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,M 2E MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI H, 8-bit 91 SUB EC CPE 16-bit 47	8-bit
BA CMP D 7F MOV A,A 75 MOV M,L F9 SPHL BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,H 1E MVI H, 8-bit 90 SUB EC <t< td=""><td>16-bit</td></t<>	16-bit
BB CMP E 78 MOV A,B 3E MVI A, 8-bit 32 STA BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI B, 8-bit 02 STAX BE CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 97 SUB C4 CNZ 16-bit 7C MOV A,H 1E MVI B, 8-bit 97 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC	
BC CMP H 79 MOV A,C 06 MVI B, 8-bit 02 STAX BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,L 26 MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO	16 1.4
BD CMP L 7A MOV A,D 0E MVI C, 8-bit 12 STAX BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI D, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,L 26 MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ	16-bit
BE CMP M 7B MOV A,E 16 MVI D, 8-bit 37 STC D4 CNC 16-bit 7C MOV A,H 1E MVI E, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,L 26 MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA <t< td=""><td>B D</td></t<>	B D
D4 CNC 16-bit 7C MOV A,H 1E MVI E, 8-bit 97 SUB C4 CNZ 16-bit 7D MOV A,L 26 MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 <td>D</td>	D
C4 CNZ 16-bit 7D MOV A,L 26 MVI H, 8-bit 90 SUB F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 <	A
F4 CP 16-bit 7E MOV A,M 2E MVI L, 8-bit 91 SUB EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,M B4 ORA H AF XRA	B
EC CPE 16-bit 47 MOV B,A 36 MVI M, 8-bit 92 SUB FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	C
FE CPI 8-bit 40 MOV B,B 00 NOP 93 SUB E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	D
E4 CPO 16-bit 41 MOV B,C B7 ORA A 94 SUB CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	E
CC CZ 16-bit 42 MOV B,D B0 ORA B 95 SUB 27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	H
27 DAA 43 MOV B,E B1 ORA C 96 SUB 09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	L
09 DAD B 44 MOV B,H B2 ORA D D6 SUI 19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	M
19 DAD D 45 MOV B,L B3 ORA E EB XCHG 29 DAD H 46 MOV B,M B4 ORA H AF XRA	8-bit
29 DAD H 46 MOV B,M B4 ORA H AF XRA	
	A
	В
3D DCR A 48 MOV C,B B6 ORA M A9 XRA	С
05 DCR B 49 MOV C,C F6 ORI 8-bit AA XRA	D
0D DCR C 4A MOV C,D D3 OUT 8-bit AB XRA	E
15 DCR D 4B MOV C,E E9 PCHL AC XRA	H
1D DCR E 4C MOV C,H C1 POP B AD XRA	L
25 DCR H 4D MOV C,L D1 POP D AE XRA	M
2D DCR L 4E MOV C,M E1 POP H EE XRI	8-bit
35 DCR M 57 MOV D,A F1 POP PSW E3 XTHL	
0B DCX B 50 MOV D,B C5 PUSH B	
1B DCX D 51 MOV D,C D5 PUSH D	