

8085 MICROPROCESSOR

Timing diagram

MACHINE CYCLES AND T-STATE

Machine cycles are sub part of any instruction.

Machine cycles: It can be

- Opcode Fetch OF. It requires (4 T-states/6 T-states)
- Memory Read MR. It requires (3 T-state)
- Memory Write MW. It requires (3 T-state)
- Input/Output Read I/OR. It requires (3 T-state)
- Input/Output Write I/O W. It requires (3 T-state)

CONTD...

T state calculation:


- If Clock Frequency(f) of 8085 processor is 3.2 MHz, then the Clock Time period (T) is:
 - T= 1/f = 1/3.2MHz = 0.3125 micro second
 - So T = 0.3125 micro Second

Now calculate the time required for different operations:

Machine cycle	T state	Time in micro sec.
Opcode fetch	4/6	1.25 / 1.875
Memory Read/Write	3	0.9375
I/O Read/Write	3	0.9375


MVI B, 43_H

MEMORY	LABEL	MNEMONICS	HEX	COMMENT
ADDRESS			CODE	
2000		<u>MVI B</u> 43	06	B ← 43
2001			43	


MOV C, A.

MEMORY	LABEL	MNEMONICS	HEX	COMMENT
ADDRESS			CODE	
2000		MOV C A	4F	C←A


INR M H-L=4250 4250→12

MEMORY	LABEL	MNEMONICS	HEX	COMMENT
ADDRESS			CODE	
4105		INR M	34	[M] ← [M]+1


MEMORY	LABEL	MNEMONICS	HEX	COMMENT
ADDRESS			CODE	
2000		ADD M	AB	AC←[M]+AC


STA 526A

MEMORY	LABEL	MNEMONICS	HEX	COMMENT
ADDRESS			CODE	
41FF		STA 52 6A	32	[526A] ← AC
4200			6A	
4201			52	

