Electronics	and	Communication	Engineering	ρ

PATIENT MONITORING SYSTEM USING PIC 16F877

Copyrights: Mahesh Bharath, 2005

Electronics and Communication Engineering
CONTENTS
4 Panimalar Polytechnic College, Chennai

CONTENTS

1. SYNOPSIS

2. BLOCK DIAGRAM

3. INTRODUCTION

4. CIRCUIT DIAGRAM -

5. CIRCUIT DESCRIPTION

6. HARDWARE DETAILS

7. SOFTWARE DETAILS -

8. CONCLUSION -

9. FUTURE ENHANCEMENTS

10. COST ESTIMATE -

11. BIBLIOGRAPHY -

Electronics and Communication Engineering
SYNOPSIS
6 Projector Debate desir College Channel
Panimalar Polytechnic College, Chennai

SYNOPSIS

Our project is a working model which incorporates sensors to measure parameters like body temperature, heart beat rate, respiratory temperature and ECG; and transfer it to the computer so that the patient's health condition can be analyzed by doctors in any part of the hospital. Thus, it reduces the doctor's workload and also gives accurate results. Further this system uses WAP technology which enables the viewing of all parameters on the mobile phone. A micro-controller board is used for analyzing the inputs from the patient and any abnormality felt by the patient causes the monitoring system to give an alarm. Also all the process parameters within an interval selectable by the user are recorded online. This is very useful for future analysis and review of patient's health condition.

For more versatile medical applications, this project can be improvised, by incorporating blood pressure monitoring systems, dental sensors and annunciation systems, thereby making it useful in hospitals as a very efficient and dedicated patient care system.

Electronics and Communication Engineering
INTRODUCTION
10 Panimalar Polytechnic College, Chennai

<u>INTRODUCTION</u>

Measurement of Body Temperature and Respiratory Temperature:

Thermistor is used for the measurement of body temperature and respiratory temperature. This Thermistor is a passive transducer and it's resistance depends on the heat being applied on it. We have arranged the thermistor in the potential divider circuit. This thermistor exhibits a large change in resistance with a change in the body temperature. The respiratory temperature is determined by holding the thermistor near the nose. Initially the thermistor is calibrated to normal body temperature. The thermistor part is attached to the patient whose temperature has to be measured, which changes the resistance value and thus the corresponding change in the temperature is displayed on the monitor graphically. Also all temperature measurements are updated in the patients database. Here in our project we use bead thermistor.

Electro Cardiogram (ECG):

This is a four lead ECG monitoring system. Four sensors are kept at various parts of the body; the two arms and the two legs. All the signal outputs from the sensors are conditioned by an external circuit consisting of an instrumentation amplifier and a trimpot and is given to the PC through a PIC controller. An interactive program in Visual Basic is developed to read the voltage signals and display a waveform pattern. The four leads used are of silver electrode.

Saline Monitoring System:

For saline monitoring the infrared emitter and detector are placed in a position such that the saline bottle passes between them . They are placed near the neck of the saline bottle.

As long as saline is present, the path of the infrared rays is blocked and the infrared detector is blocked from collecting infrared rays from the infrared emitter. And so the output will indicate normal saline status. The software is written to give an audio alert when the saline level falls below the safe level.

Patient Calling System:

The patient calling system consists of four switches which when pressed gives display on the screen and activates an audio alert indicating that a patient is calling. These switches are placed in the vicinity of the patient to enable medical access in an emergency.

Heart Beat Monitor:

The patient's heart beat rate is monitored using a photoelectric sensor which can sense the patient's pulse rate. This method of tracking the heart rate is more efficient than the traditional method which derives the same from the ECG graph.

Attendance Card Reader:

In order to facilitate easy maintenance and verification of the patient's medical record due knowledge is required regarding the staff interacting with the patient. This is achieved by using a punched identity card and it's associated card reader. The card reader uses photo-electric sensors to recognise 16 different medical ward members.

WAP and Audio Alert:

Whenever the temperature or the heart beat rate exceed the normal range of values; whenever the saline falls below the preset level and when any patient presses the emergency call switch, provision has been made for an audio alert and also short text messaging the concerned doctor through Wireless Application Protocol.

Electronics and Communication Engineering
CIRCUIT DIAGRAM
13 Panimalar Polytechnic College, Chennai

Electronics and Communication Engineering
CIRCUIT DESCRIPTION
CIRCUIT DESCRIPTION
17 Panimalar Polytechnic College, Chennai

1. **Power Supply Circuit:**

All the electronic components only work with a DC supply ranging from -12V to +12V. We are using the commonly available energy source of 230v-50Hz and stepping down, rectifying, filtering and regulating the voltage.

Step Down Transformer:

When AC is applied to the primary winding of the power transformer it can either be stepped down or up depending on the value of DC needed. In our circuit the transformer of 230v/12-0-12v is used to perform the step down operation where a 230V AC appears as 12V AC across the secondary winding. The current rating of the transformer used in our project is 250mA.. Apart from stepping down AC voltages, it gives isolation between the power source and power supply circuitries.

Rectifier Unit:

In the power supply unit, rectification is normally achieved using a solid state diode. Diode has the property that will let the electron flow easily in one direction at proper biasing condition. As AC is applied to the diode, electrons only flow when the anode and cathode is negative. Reversing the polarity of voltage will not permit electron flow.

A commonly used circuit for supplying large amounts of DC power is the bridge rectifier. A bridge rectifier of four diodes (4*IN4007) are used to achieve full wave rectification. Two diodes will conduct during the negative cycle and the other two will conduct during the positive half cycle. The DC voltage appearing across the output terminals of the bridge rectifier will be somewhat lass than 90% of the applied rms value. Normally one

alteration of the input voltage will reverse the polarities. Opposite ends of the transformer will therefore always be 180 deg out of phase with each other.

For a positive cycle, two diodes are connected to the positive voltage at the top winding and only one diode conducts. At the same time one of the other two diodes conducts for the negative voltage that is applied from the bottom winding due to the forward bias for that diode. In this circuit due to positive half cycle D1 & D2 will conduct to give 10.8v pulsating DC. The DC output has a ripple frequency of 100Hz. Since each altercation produces a resulting output pulse, frequency = 2*50 Hz. The output obtained is not a pure DC and therefore filtration has to be done.

Filtering Unit:

Filter circuits which usually capacitor is acting as a surge arrester always follow the rectifier unit. This capacitor is also called as a decoupling capacitor or a bypassing capacitor, is used not only to 'short' the ripple with frequency of 100Hz to ground but also to leave the frequency of the DC to appear at the output. A load resistor R1 is connected so that a reference to the ground is maintained.

1000µf/25v : for the reduction of ripples from the pulsating.

 $10\mu f/63v$: for maintaining the stability of the voltage at the load side.

O.01µf : for bypassing the high frequency disturbances.

Voltage Regulators:

The primary purpose of a regulator is to aid the rectifier and filter circuit in providing a constant DC voltage to the device. Power supplies without regulators have an inherent problem of changing DC voltage values due to variations in the load or due to fluctuations in the AC liner voltage. With a regulator connected to the DC output, the voltage can be

maintained within a close tolerant region of the desired output. IC7805 and IC7905 is used in this project for providing +5v and -5v DC supply.

2. ECG Section:

The muscular contractions necessary to maintain the hearts' pumping action are initiated by depolarization and repolarization of the SA node and then the depolarization and subsequent repolarization of the AV node. This electrical activity of the heart generates external action potentials. Hence by measuring these potentials at the surface of the body the electrical activity of the heart can be alalyzed end the technique used for this is called Electrocardio Graphy.

This is achieved by applying electrodes to certain positions on the body and record the potentials generated between various combinations of these electrodes with an amplifier and the computer screen display. We have used 4 electrodes for the Left Arm, Left Leg, Right Arm and Right Leg. Silver electrodes are preferred as they do not irritate the body and also the contact impedance of Silver is Minimum.

The output from the ECG electrodes are fed to a signal conditioning circuit. This circuit uses high gain amplifiers OP07 to achieve required signed gain. The gain of amplifier is set to meet the minimum input signed requirement of the PLC microcontroller. The OP07 belongs to the family of differentiate amplifiers which can very efficiently reject the interference of signals which are of a non biological origin. The offset voltage is overcome by using a $500 \mathrm{K}\Omega$ trim pot connected for offset balancing of the OP07. The output from each of the four amplifiers are connected to the analog channel inputs ANO-AN3 of the

microcontroller. The controller is programmed to process the ECG signals from a minimum of 3 electrodes.

3. Heart Beat Rate Sensor Cirtuit:

Monitoring the heart beat rate of the patient can be easily accomplished by analyzing the ECG pulse. Here, the ECG pulse is amplified and the average time interval or the instantaneous time interval between two successive R peaks is measured, from which the heart beat rate is derived. But this method fails to indicate heart blocks immediately and so photo electric pulse transducers are used.

The pulse rate monitoring method indicates a heart block immediately by sensing the cessation of blood circulation in the limb terminals. This technique uses photoelectric transducers which are easy to apply then the 3 ECG electrodes. Also the output signal amplitude is large with better signal to noise ratio.

The finger probe used for pulse pick up consists of a Ga As infrared LED and a silicon NPN phototransistor mounted in an enclosure that fits over the tip of the patients' finger. The peak spectral emission of the LED is at 0.94 mm with a 0.707 peak bandwidth of 0.04mm. The silicon phototransistor is sensitive to radiation between 0.4 and 1.1.mm. Due to the narrow bond of the spectrum involved the radiation heat output is minimized. The photo transistor is used as an emitter follower configuration. The IR signal from the LED is transmitted through the finger tip of the patient's finger and the conductivity of the phototransistor depends on the amount of radiation reaching it with each contraction of the heart, blood is forced to the extremities and amount of blood in finger increases. This alters the optical density and so the IR signal transmission through the finger reduces, causing a correspondence variation in phototransistor output. The phototransistor is connected as part of a voltage divider circuit, with $10 \text{K}\Omega$ and $22 \text{K}\Omega$ carbon resistors and produces a voltage

pulse that closely follows the heart beat rate. This pulse output is given to the bit 4 of the Port D of the microcontroller for signal processing.

4. Saline Status Monitoring Circuit:

The Saline water injection plays a key role in the treatment and recovery of many a patient that it requires constant monitoring. This condition can be easily fulfilled by using IR sensors which can detect a drop in the saline below the quantity. By means of annunciation systems, the hospital staff can be informed and an action of replacing the saline can be easily accomplished before the bottle becomes empty. Also the usage of WAP facilities sending of the saline status to the doctor concerned for any further action required.

The circuit uses an IR emitter and an IR detector which are placed in a straight line with the saline bottle in between, at the point representing the preset saline level. The presence of saline water, in a full bottle, refacts the emitted radiation, thus generating no output at the IR detector. When the saline level falls below the preset value; the emitted IR radiation causes an photoelectric current output from the detector. The detector output is an analog quantity which is made to drive a switching NPN transistor BC107 to get a binary output from the collector of the transistor. This digital output is fed to the pin 23 of the PIC micro controller, corresponding to Port bit 4. The signal is processed and the saline status is displayed on the screen. In case of the saline becoming empty the annunciation systems are activated.

5. Attendance Card Reader:

A patient's medical record is never complete without the data regarding the doctors who treated him/her. In our bid to automate the entire patient care system, this requirement is

also accomplished by using an unique attendance card reader for the medical staff interacting with the patient.

This device is placed along side the patient in his/her ward. It uses an IR emitter- IR detected circuit to read a medical attendant's punched card. The project uses a 4 hole card with four emitter – detector pairs. Thus, a maximum $2^4 = 16$ staff can be identified using this circuit. Each staff is allotted his punched card and the details of each of the 16 staff is uploaded into the patient's database. Thus, details regarding the date and time of a medical attendant's visit, along with his identity is available for any further reference.

The circuit uses IR detectors which give analog outputs according to the card they read. A set of NPN switching transistors BC107 translate the analog output of the photoelectric card reader in to binary digital signals. These signals are connected to the bits 0 to 3 of Port C (i.e. pin 15 to pin 18) of the PIC micro controller.

6. Patient Call Switches Circuit:

The patient calling system consists of four switches when pressed gives display on the screen and activates an audio alert indicating that a patient is calling. These switches are placed in the vicinity of the patient to enable medical access in an emergency.

7. <u>Body Temperature Measurement Circuit:</u>

The temperature measuring circuit uses a thermistor each for the body temperature and the respiratory temperature.

A thermistor is a ceramic semiconductor which exhibits a large change in resistance with a change in its body temperature. The thermistors have much better sensitivity than RTD's and are therefore better suited for precision temperature measurements. The availability of high resistance values allows the thermistors to be used with long extension

leads since the lead resistance or contact resistance effects can be greatly diminished. The non-linearity of the thermistor resistance-temperature characteristics outs a practical limit on the temperature span over which a thermistor can be operated in measurement or control circuit. RTD's have lower sensitivity and are more linear and can therefore be used in applications, where the temperature spans are very wide. Thermistors has other important advantages over RTD's in that they are available in smaller sizes, with faster response times, at lower costs and with greater resistance to shock and vibration effects.

In this circuit we have arranged thermistor in the form of potential divider when thermistor is R1 and a potentiometer is acting as a R2 which forms potential divider network and produces an output from potential divider network which is given to analog input channel of the microcontroller.

In general to obtain clear and constant o/p with respect to the input change, the sensor must be low power consumer. If we draw a lowest current sensitivity the thermistor will improve and provides better performance. Due to the above grounds we have constructed the thermistor circuits to produce low milli volts which can be easily digitized by the PIC. If not the thermistor will to drive large o/p voltage may cause self heating of the device. Self heating means large current flows through the thermistor create heat on it without accepting the body temperature.

8. Respiratory Temperature Measurement Circuit:

The air is warmed during its passage through the lungs and the expiratory tract and hence there is a detectable difference of temperature between the inhaled air and exhaled air. This difference in the temperature of the exhaled air is the respiratory temperature and it can be sensed by using a thermistor placed in front of the nostrils by means of a suitably holding

device. In case the different of temperature of outside air and that of exhaled air is small, the thermistor can be initially heated to an appropriate temperature and the variation of its resistance in synchronism with the respiration rate, as a result of the cooling effect of the air stream can be detected.

The thermistors with dissipations of about 5 mw to 25 m w are used. It is placed as put of a voltage dividing circuit with a 330Ω resistance in series with the +5V supply. The output from the voltage divider is given as input to the analog channel of the microcontroller.

9. PIC Microcontroller Circuit:

The PIC 16F 877 microcontroller used has a high performance RISC CPU. It is a 40 pin DIP package with many efficient and application friendly features.

We have used a 10 MHz external crystal in crystal oscillator mode during two 22pf capacitors. The crystal output is given to pins 13 and 14 of the DIP.

The microcontroller operates over a voltage range from 2.0v to 5.5v. The +5V input is given to pins 11 and 32 as the positive supply for logic and I10pms, and pin 12, 31 are connected to the ground reference of the +EV regulated power supply board.

The PIC 16F877 has 8 analog channels and out of these analog channels AN0- AN3 are used for input from the ECG signal conditioning circuit, channels AN5 and AN6 are used for the temperature measurement circuits.

The port pins RDO-RD3 are used by the patient call switch circuit and the port pins RCO-RC3 are used by the attendance card reader circuit.

The output from the heart beat sensor is given to bit 4 of port D and output from the saline status monitoring circuit is given to bit 4 of Port C.

Pin number 25 is used in USART asynctmonous transmit mode and is connected to the pin 11 of the MAX232 driver.

Pin 26 is used in USART asynchmonous receive mode and is connected to in 12 of MAX 232 IC.

10. MAX 232:

The MAX 232 power supply section has 2 charge pumps ,the first uses external capacitors C1 to double the +5V input to +10V with input impedance of approximately 200Ω . The second charge pump uses external capacitor to invert +10V to -10V with an overall output impedance of 45Ω .

The best circuit uses $22\mu F$ capacitors for C1 and C4 but the value is not critical. Normally these capacitors are low cost aluminium electrolyte capacitors or tantalum if size is critical. Increasing the value of C1 and C2 to $47\mu F$ will lower the output impedance of +5V to +10V doubler by about 5Ω and +10V to -10V inverter by about 10Ω . Increasing the value of C3 and C4 lowers the ripple on the power supplies thereby lowering the 16KHz ripple on the RS 232 output. The value of C1 and C4 can be lowered to $1\mu F$ in systems where size is critical at the expense of an additional 20Ω impedance +10V output and 40Ω additional impedance at -10V input.

Transmitter Section:

Each of the two transmitters is a CMOS inverter powered by + 10V internally generated supply. The input is TTL and CMOS compatible with a logic threshold of about 26% of V_{cc} . The input if an unused transmitter section can be left unconnected: an internal $400 \mathrm{K}\Omega$ pull up resistor connected between the transistor input and V_{cc} will pull the input high forming the unused transistor output low.

The open circuit output voltage swing is guaranteed to meet the RS232 specification + 5V output swing under the worst of both transmitter driving the $3K\Omega$. Minimum load impedance, the V_{cc} input at 4.5V and maximum allowable ambient temperature typical voltage with $5K\Omega$ and V_{cc} = +9 V. The slew rate at output is limited to less than 30V/ μ s and the powered done output impedance will be a minimum of 300Ω with +2V applied to the output with V_{cc} = 0V. The outputs are short circuit protected and can be short circuited to ground indefinitely.

Reciever Section:

The two receivers fully conform to RS 232 specifications. Their input impedance is between $3K\Omega$ either with or without 5V power applied and their switching threshold is within the +3V of RS232 specification. To ensure compatibility with either RS232 or TTL/CMOS input. The MAX232 receivers have V_{IL} of 0.8V and V_{IH} of 2.4V the receivers have 0.5V of hysterisis to improve noise rejection. The TTL/CMOS compatible output of receiver will be low whenever the RS232 input is greater than 2.4V. The receiver output will be high when input is floating or driven between +0.8V and -30V.

11. RS 232:

The most common communication interface for short distance is RS-232. RS-232 defines serial communication for one device to one computer communication port, with speeds upto 19,200 baud. Typically 7 or 8 bits (on/off) signal are transmitted to represent a character or digit. 9 pin connector is used.

PIN NAME	25 PIN	9 PIN	I/O DIRECTION
TxD	2	3	Output ("O")
RxD	3	2	Input ("I")
Gnd	7	5	
RTS	4	7	0
CTS	5	8	T.
DTR	20	4	0
DSR	6	6	T.
RI	22	9	T.
DCD	8	1	1

	Electronics and Communication Engineering
HARDWAR	RE DETAILS
	29 Panimalar Polytechnic College, Chennai

28/40-Pin 8-Bit CMOS FLASH Microcontrollers

Devices Included in this Data Sheet:

- PIC16F873
- PIC16F876
- PIC16F874
- PIC16F877

Microcontroller Core Features:

- · High performance RISC CPU
- · Only 35 single word instructions to learn
- All single cycle instructions except for program branches which are two cycle
- Operating speed: DC 20 MHz clock input DC - 200 ns instruction cycle
- Up to 8K x 14 words of FLASH Program Memory, Up to 388 x 8 bytes of Data Memory (RAM) Up to 256 x 8 bytes of EEPROM Data Memory
- Pinout compatible to the PIC16C73B/74B/76/77
- · Interrupt capability (up to 14 sources)
- · Eight level deep hardware stack
- · Direct, indirect and relative addressing modes
- · Power-on Reset (POR)
- Power-up Timer (PWRT) and Oscillator Start-up Timer (OST)
- Watchdog Timer (WDT) with its own on-chip RC oscillator for reliable operation
- · Programmable code protection
- · Power saving SLEEP mode
- · Selectable oscillator options
- Low power, high speed CMOS FLASH/EEPROM technology
- · Fully static design
- In-Circuit Serial Programming™ (ICSP) via two pins
- Single 5V In-Circuit Serial Programming capability
- In-Circuit Debugging via two pins
- · Processor read/write access to program memory
- Wide operating voltage range: 2.0V to 5.5V
- · High Sink/Source Current: 25 mA
- Commercial, Industrial and Extended temperature ranges
- · Low-power consumption:
- < 0.6 mA typical @ 3V, 4 MHz
- 20 μA typical @ 3V, 32 kHz
- < 1 μA typical standby current

Pin Diagram

Peripheral Features:

- · Timer0: 8-bit timer/counter with 8-bit prescaler
- Timer1: 16-bit timer/counter with prescaler, can be incremented during SLEEP via external crystal/clock
- Timer2: 8-bit timer/counter with 8-bit period register, prescaler and postscaler
- · Two Capture, Compare, PWM modules
- Capture is 16-bit, max. resolution is 12.5 ns
- Compare is 16-bit, max. resolution is 200 ns
- PWM max. resolution is 10-bit
- · 10-bit multi-channel Analog-to-Digital converter
- Synchronous Serial Port (SSP) with SPI[™] (Master mode) and I²C[™] (Master/Slave)
- Universal Synchronous Asynchronous Receiver Transmitter (USART/SCI) with 9-bit address
- Parallel Slave Port (PSP) 8-bits wide, with external RD, WR and CS controls (40/44-pin only)
- Brown-out detection circuitry for Brown-out Reset (BOR)

FIGURE 1-2: PIC16F874 AND PIC16F877 BLOCK DIAGRAM

PIC16F874 AND PIC16F877 PINOUT DESCRIPTION

Pin Name	DIP Pin#	PLCC Pin#	QFP Pin#	I/O/P Type	Buffer Type	Description
OSC1/CLKIN	13	14	30	ı	ST/CMOS ⁽⁴⁾	Oscillator crystal input/external clock source input.
OSC2/CLKOUT	14	15	31	0	_	Oscillator crystal output. Connects to crystal or resonator in crystal oscillator mode. In RC mode, OSC2 pin outputs CLKOUT which has 1/4 the frequency of OSC1, and denotes the instruction cycle rate.
MCLR/VPP	1	2	18	I/P	ST	Master Clear (Reset) input or programming voltage input. This pin is an active low RESET to the device.
						PORTA is a bi-directional I/O port.
RA0/AN0	2	3	19	1/0	TTL	RA0 can also be analog input0.
RA1/AN1	3	4	20	1/0	TTL	RA1 can also be analog input1.
RA2/AN2/VREF-	4	5	21	1/0	TTL	RA2 can also be analog input2 or negative analog reference voltage.
RA3/AN3/VREF+	5	6	22	1/0	TTL	RA3 can also be analog input3 or positive analog reference voltage.
RA4/T0CKI	6	7	23	1/0	ST	RA4 can also be the clock input to the Timer0 timer/ counter. Output is open drain type.
RA5/SS/AN4	7	8	24	1/0	TTL	RA5 can also be analog input4 or the slave select for the synchronous serial port.
						PORTB is a bi-directional I/O port. PORTB can be soft- ware programmed for internal weak pull-up on all inputs.
RB0/INT	33	36	8	1/0	TTL/ST ⁽¹⁾	RB0 can also be the external interrupt pin.
RB1	34	37	9	1/0	TTL	
RB2	35	38	10	1/0	TTL	
RB3/PGM	36	39	11	1/0	TTL	RB3 can also be the low voltage programming input.
RB4	37	41	14	1/0	TTL	Interrupt-on-change pin.
RB5	38	42	15	1/0	TTL	Interrupt-on-change pin.
RB6/PGC	39	43	16	1/0	TTL/ST ⁽²⁾	Interrupt-on-change pin or In-Circuit Debugger pin. Serial programming clock.
RB7/PGD	40	44	17	1/0	TTL/ST ⁽²⁾	Interrupt-on-change pin or In-Circuit Debugger pin. Serial programming data.

Legend: I = input

O = output — = Not used

I/O = input/output TTL = TTL input

P = power ST = Schmitt Trigger input

- Note 1: This buffer is a Schmitt Trigger input when configured as an external interrupt.
 - 2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.
 - 3: This buffer is a Schmitt Trigger input when configured as general purpose I/O and a TTL input when used in the Parallel Slave Port mode (for interfacing to a microprocessor bus).
 - 4: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.

TABLE 1-2: PIC16F874 AND PIC16F877 PINOUT DESCRIPTION (CONTINUED)

Pin Name	DIP Pin#	PLCC Pin#	QFP Pin#	I/O/P Type	Buffer Type	Description
						PORTC is a bi-directional I/O port.
RC0/T1OSO/T1CKI	15	16	32	I/O	ST	RC0 can also be the Timer1 oscillator output or a Timer1 clock input.
RC1/T1OSI/CCP2	16	18	35	I/O	ST	RC1 can also be the Timer1 oscillator input or Capture2 input/Compare2 output/PWM2 output.
RC2/CCP1	17	19	36	I/O	ST	RC2 can also be the Capture1 input/Compare1 output/PWM1 output.
RC3/SCK/SCL	18	20	37	I/O	ST	RC3 can also be the synchronous serial clock input/ output for both SPI and I ² C modes.
RC4/SDI/SDA	23	25	42	I/O	ST	RC4 can also be the SPI Data In (SPI mode) or data I/O (I ² C mode).
RC5/SDO	24	26	43	I/O	ST	RC5 can also be the SPI Data Out (SPI mode).
RC6/TX/CK	25	27	44	1/0	ST	RC6 can also be the USART Asynchronous Transmit or Synchronous Clock.
RC7/RX/DT	26	29	1	I/O	ST	RC7 can also be the USART Asynchronous Receive or Synchronous Data.
						PORTD is a bi-directional I/O port or parallel slave port when interfacing to a microprocessor bus.
RD0/PSP0	19	21	38	I/O	ST/TTL ⁽³⁾	
RD1/PSP1	20	22	39	I/O	ST/TTL ⁽³⁾	
RD2/PSP2	21	23	40	I/O	ST/TTL ⁽³⁾	
RD3/PSP3	22	24	41	1/0	ST/TTL ⁽³⁾	
RD4/PSP4	27	30	2	1/0	ST/TTL ⁽³⁾	
RD5/PSP5	28	31	3	1/0	ST/TTL ⁽³⁾	
RD6/PSP6	29	32	4	1/0	ST/TTL ⁽³⁾	
RD7/PSP7	30	33	5	1/0	ST/TTL ⁽³⁾	
						PORTE is a bi-directional I/O port.
RE0/RD/AN5	8	9	25	I/O	ST/TTL ⁽³⁾	RE0 can also be read control for the parallel slave port, or analog input5.
RE1/WR/AN6	9	10	26	I/O	ST/TTL ⁽³⁾	RE1 can also be write control for the parallel slave port, or analog input6.
RE2/CS/AN7	10	11	27	I/O	ST/TTL ⁽³⁾	RE2 can also be select control for the parallel slave port, or analog input?.
Vss	12,31	13,34	6,29	Р	_	Ground reference for logic and I/O pins.
VDD	11,32	12,35	7,28	Р	_	Positive supply for logic and I/O pins.
NC	_	1,17,28, 40	12,13, 33,34		-	These pins are not internally connected. These pins should be left unconnected.

Legend: I = input

O = output — = Not used

I/O = input/output TTL = TTL input

P = power ST = Schmitt Trigger input

Note 1: This buffer is a Schmitt Trigger input when configured as an external interrupt.
2: This buffer is a Schmitt Trigger input when used in Serial Programming mode.

- This buffer is a Schmitt Trigger input when configured as general purpose I/O and a TTL input when used in the Parallel Slave Port mode (for interfacing to a microprocessor bus).
- 4: This buffer is a Schmitt Trigger input when configured in RC oscillator mode and a CMOS input otherwise.

TABLE 3-1: PORTA FUNCTIONS

Name	Bit≢	Buffer	Function
RA0/AN0	bltD	TTL	Input/output or analog Input.
RA1/AN1	blt1	TTL	Input/output or analog Input.
RA2/AN2	blt2	TTL	Input/output or analog Input.
RA3/AN3/VREF	blt3	TTL	Input/output or analog Input or VREF.
RA4/TECKI	bit4	ST	input/output or external clock input for Timera. Output is open drain type.
RA5/88/AN4	blt5	ΠL	input/output or slave select input for synchronous serial port or analog input.

Legend: TTL = TTL input, ST = Schmitt Trigger input

TABLE 3-2: SUMMARY OF REGISTERS ASSOCIATED WITH PORTA

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
05h	PORTA	_	_	RA5	RA4	RA3	RA2	RA1	RAD	0x 0000	Ou 0000
85h	TRISA	_	_	PORTA	PORTA Data Direction Register				11 1111	11 1111	
9Fh	ADCON1	ADFM	_	_		PCFG3	PCFG2	PCFG1	PCFG0	0- 0000	0- 0000

Legend: x = unknown, u = unchanged, - = unimplemented locations read as '0'.
Shaded cells are not used by PORTA.

TABLE 3-5: PORTC FUNCTIONS

Name	Bit#	Buffer Type	Function
RC0/T10S0/T1CKI	bit0	ST	Input/output port pin or Timer1 oscillator output/Timer1 clock input.
RC1/T1OSI/CCP2	bit1	ST	Input/output port pin or Timer1 oscillator input or Capture2 input/ Compare2 output/PWM2 output.
RC2/CCP1	bit2	ST	Input/output port pin or Capture1 input/Compare1 output/ PWM1 output.
RC3/SCK/SCL	bit3	ST	RC3 can also be the synchronous serial clock for both SPI and I ² C modes.
RC4/SDI/SDA	bit4	ST	RC4 can also be the SPI Data In (SPI mode) or data I/O (I ² C mode).
RC5/SDO	bit5	ST	Input/output port pin or Synchronous Serial Port data output.
RC8/TX/CK	bit6	ST	Input/output port pin or USART Asynchronous Transmit or Synchronous Clock.
RC7/RX/DT	bit7	ST	Input/output port pin or USART Asynchronous Receive or Synchronous Data.

Legend: ST = Schmitt Trigger input

TABLE 3-6: SUMMARY OF REGISTERS ASSOCIATED WITH PORTC

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
07h	PORTC	RC7	RC6	RC5	RC4	RC3	RC2	RC1	RC0	XXXX XXXX	טטטט טטטט
87h	TRISC	PORTO	PRTC Data Direction Register								1111 1111

Legend: x = unknown, u = unchanged

TABLE 3-7: PORTD FUNCTIONS

Name	Bit#	Buffer Type	Function
RD0/PSP0	bit0	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit0.
RD1/PSP1	bit1	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit1.
RD2/PSP2	bit2	ST/TTL(1)	Input/output port pin or parallel slave port bit2.
RD3/PSP3	bit3	ST/TTL(1)	Input/output port pin or parallel slave port bit3.
RD4/PSP4	bit4	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit4.
RD5/PSP5	bit5	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit5.
RD6/PSP6	bit6	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit6.
RD7/PSP7	bit7	ST/TTL ⁽¹⁾	Input/output port pin or parallel slave port bit7.

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffers when in Parallel Slave Port mode.

TABLE 3-9: PORTE FUNCTIONS

Name	Bit#	Buffer Type	Function
RE0/RD/AN5	bit0	ST/TTL ⁽¹⁾	I/O port pin or read control input in Parallel Slave Port mode or analog input: RD 1 = Idle 0 = Read operation. Contents of PORTD register are output to PORTD I/O pins (if chip selected)
RE1/WR/AN6	bit1	ST/TTL(1)	I/O port pin or write control input in Parallel Slave Port mode or analog input: WR 1 = Idle 0 = Write operation. Value of PORTD I/O pins is latched into PORTD register (if chip selected)
RE2/CS/AN7	bit2	ST/TTL ⁽¹⁾	I/O port pin or chip select control input in Parallel Slave Port mode or analog input: CS 1 = Device is not selected o = Device is selected

Legend: ST = Schmitt Trigger input, TTL = TTL input

Note 1: Input buffers are Schmitt Triggers when in I/O mode and TTL buffers when in Parallel Slave Port mode.

TABLE 3-10: SUMMARY OF REGISTERS ASSOCIATED WITH PORTE

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
09h	PORTE	_	_	_	_	_	RE2	RE1	RE0	xxx	uuu
89h	TRISE	IBF	OBF	IBOV	PSPMODE	_	PORTE D	Data Direc	tion Bits	0000 -111	0000 -111
9Fh	ADCON1	ADFM	_	_	_	PCFG3	PCFG2	PCFG1	PCFG0	0- 0000	0- 0000

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by PORTE.

TABLE 3-8: SUMMARY OF REGISTERS ASSOCIATED WITH PORTD

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
08h	PORTD	RD7	RD6	RD5	RD4	RD3	RD2	RD1	RD0	XXXX XXXX	טטטט טטטט
88h	TRISD	PORT	PORTD Data Direction Register						•	1111 1111	1111 1111
89h	TRISE	IBF	OBF	IBOV	PSPMODE	_	PORTE (Data Direc	ction Bits	0000 -111	0000 -111

Legend: x = unknown, u = unchanged, - = unimplemented, read as '0'. Shaded cells are not used by PORTD.

STATUS REGISTER (ADDRESS 03h, 83h, 103h, 183h)

R/W-0	R/W-0	R/W-0	R-1	R-1	R/W-x	R/W-x	R/W-x
IRP	RP1	RP0	TO	PD	Z	DC	С
bit 7	•	•	•				bit 0

Electronics and Communication Engineering

		bit 3	PD: Power-down bit		
bit 7	IRP: Register Bank Select bit (used for indirect addressing) 1 = Bank 2, 3 (100h - 1FFh)		1 = After power-up or by the CLEARDT instruction 0 = By execution of the SLEEP instruction		
	0 = Bank 0, 1 (00h - FFh)	bit 2	Z: Zero bit		
bit 6-5	RP1:RP0: Register Bank Select bits (used for direct addressing) 11 = Bank 3 (180h - 1FFh)		1 = The result of an arithmetic or logic operation is zero 0 = The result of an arithmetic or logic operation is not zero		
	10 = Bank 2 (100h - 17Fh) 01 = Bank 1 (80h - FFh) 00 = Bank 0 (00h - 7Fh)	bit 1	DC: Digit carry/borrow bit (ADDWP, ADDDWP, SUBLIM, SUBLIM instructions) (for borrow, the polarity is reversed) 1 = A carry-out from the 4th low order bit of the result occurred 0 = No carry-out from the 4th low order bit of the result C: Carry/borrow bit (ADDWP, ADDLM, SUBLIM; SUBL		
bit 4	Each bank is 128 bytes TO: Time-out bit 1 = After power-up, CLRWDT instruction, or SLEEP instruction 0 = A WDT time-out occurred	bit 0			
			Note: For borrow, the polarity is reversed. A subtraction is executed by adding the two's complement of the second operand. For rotate (RRP, RLP) instructions, this bit is loaded with either the high, or low order bit of the source register.		

INTCON REGISTER (ADDRESS 0Bh, 8Bh, 10Bh, 18Bh)

R/W-0	R/W-x						
GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	RBIF
bit 7							bit 0

	0 = Disables the RBD/INT external interrupt	FIGURE	0 = None of the RB7:RB4 pins have changed state 2-8: DIRECTINDIRECT ADDRESSING
bit 4	INTE: RB0/INT External Interrupt Enable bit 1 = Enables the RB0/INT external interrupt		the bit. Reading PORTB will end the mismatch condition and allow the bit to be clea (must be cleared in software).
	1 = Enables the TMR0 interrupt 0 = Disables the TMR0 interrupt	bit 0	RBIF: RB Port Change Interrupt Flag bit 1 = At least one of the RB7:RB4 pins changed state; a mismatch condition will continue
bit 5	T0IE: TMR0 Overflow Interrupt Enable bit		1 = The RB0/INT external interrupt occurred (must be cleared in software) 0 = The RB0/INT external interrupt did not occur
	0 = Disables all peripheral interrupts	bit 1	INTF: RB0/INT External Interrupt Flag bit
bit 6	PEIE: Peripheral Interrupt Enable bit 1 = Enables all unmasked peripheral interrupts		1 = TMR0 register has overflowed (must be cleared in software) 0 = TMR0 register did not overflow
	1 = Enables all unmasked interrupts 0 = Disables all interrupts	bit 2	T0IF: TMR0 Overflow Interrupt Flag bit
bit 7	GIE: Global Interrupt Enable bit		1 = Enables the RB port change interrupt 0 = Disables the RB port change interrupt
		bit 3	RBIE: RB Port Change Interrupt Enable bit

Indirect Addressing, INDF and

FSR Registers

The INDF register is not a physical register. Addressing the INDF register will cause indirect addressing. Indirect addressing is possible by using the INDF register. Any instruction using the INDF register actually accesses the register pointed to by the File Select Register, FSR. Reading the INDF register itself, indirectly (FSR = '0') will read 00h. Writing to the INDF register indirectly results in a no operation (although status bits may be affected). An effective 9-bit address is obtained by concatenating the 8-bit ESR register and bit address is obtained by concatenating the 8-bit FSR register and the IRP bit (STATUS<7>), as shown in figure 2.6.

ANALOG TO DIGITAL CONVERSION

The Analog-to-Digital (A/D) Converter module has five inputs for the 28-pin devices and eight for the other devices.

The analog input charges a sample and hold capacitor. The output of the sample and hold capacitor is the input into the converter. The converter then generates a digital result of this analog level via successive approximation. The A/D conversion of the analog input signal results in a corresponding 10-bit digital number. The A/D module has high and low voltage reference input that is software selectable to some combination of VDD, Vss, RA2, or RA3.

The A/D converter has a unique feature of being able to operate while the device is in SLEEP mode. To operate in SLEEP, the A/D clock must be derived from the

A/D's internal RC oscillator. The A/D module has four registers. These registers are:

- A/D Result High Register (ADRESH)
- A/D Result Low Register (ADRESL)
- A/D Control Register0 (ADCON0)
- A/D Control Register1 (ADCON1)

The ADCON0 register, shown in Register 11-1, controls

the operation of the A/D module. The ADCON1 register, configures the functions of the port pins. The port pins can be configured as analog inputs (RA3 can also be the voltage reference), or as digital I/O. Additional information on using the A/D module can be found in the PICmicro™ Mid-Range MCU Family reference Manual (DS33023)

These steps should be followed for doing an A/D Conversion:

- 1. Configure the A/D module:
 - · Configure analog pins/voltage reference and digital I/O (ADCON1)
 - Select A/D input channel (ADCON0)
 - Select A/D conversion clock (ADCON0)
 - Turn on A/D module (ADCON0)
- 2. Configure A/D interrupt (if desired):
 - Clear ADIF bit
 - Set ADIE bit
 - Set PEIE bit
 - Set GIE bit

- 3. Wait the required acquisition time.
- Start conversion:
 - Set GO/DONE bit (ADCON0)
- 5. Wait for A/D conversion to complete, by either:
 - Polling for the GO/DONE bit to be cleared (with interrupts enabled); OR
 - · Waiting for the A/D interrupt
- A/D Read result register (ADRESH:ADRESL), clear bit ADIF if required.
- 7. For the next conversion, go to step 1 or step 2, as required. The A/D conversion time per bit is defined as TAD. A minimum wait of 2TAD is required before the next acquisition starts.

After the analog input channel is selected (changed). this acquisition must be done before the conversion can be started.

To calculate the minimum acquisition time, Equation 11-1 may be used. This equation assumes that 1/2 LSb error is used (1024 steps for the A/D). The 1/2 LSb error is the maximum error allowed for the A/D to meet its specified resolution.

To calculate the minimum acquisition time, TACQ, see the PICmicro™ Mid-Range Reference Manual (DS33023).

11.1 A/D Acquisition Requirements

For the A/D converter to meet its specified accuracy, the charge holding capacitor (CHOLD) must be allowed to fully charge to the input channel voltage level. The analog input model is shown in Figure 11-2. The source impedance (Rs) and the internal sampling switch (Rss) impedance directly affect the time required to charge the capacitor CHOLD. The sampling switch (RSS) impedance varies over the device voltage (VDD), see Figure 11-2. The maximum recommended impedance for analog sources is 10 kΩ. As the impedance is decreased, the acquisition time may be decreased.

11.4.1 A/D RESULT REGISTERS

The ADRESH: ADRESL register pair is the location where the 10-bit A/D result is loaded at the completion of the A/D conversion. This register pair is 16-bits wide. The A/D module gives the flexibility to left or right justify the 10-bit result in the 16-bit result register. The A/D Format Select bit (ADFM) controls this justification.

Figure 11-4 shows the operation of the A/D result justification.

The extra bits are loaded with '0's'. When an

A/D result will not overwrite these locations (A/D disable),

these registers may be used as two general purpose 8-bit registers.

10.1 USART Baud Rate Generator (BRG)

The BRG supports both the Asynchronous and Synchronous modes of the USART. It is a dedicated 8-bit baud rate generator. The SPBRG register controls the period of a free running 8-bit timer. In Asynchronous mode, bit BRGH (TXSTA<2>) also controls the baud rate. In Synchronous mode, bit BRGH is ignored. Table 10-1 shows the formula for computation of the baud rate for different USART modes which only apply in Master mode (internal clock).

Given the desired baud rate and Fosc, the nearest integer value for the SPBRG register can be calculated using the formula in Table 10-1. From this, the error in baud rate can be determined.

It may be advantageous to use the high baud rate (BRGH = 1), even for slower baud clocks. This is because the FOSC/(16(X + 1)) equation can reduce the baud rate error in some cases.

Writing a new value to the SPBRG register causes the BRG timer to be reset (or cleared). This ensures the BRG does not wait for a timer overflow before outputting the new baud rate.

10.1.1 SAMPLING

The data on the RC7/RX/DT pin is sampled three times by a majority detect circuit to determine if a high or a low level is present at the RX pin.

TABLE 10-1: BAUD RATE FORMULA

	SYNC	BRGH = 0 (Low Speed)	BRGH = 1 (High Speed)				
Ì	0	(Asynchronous) Baud Rate = FOSC/(64(X+1))	Baud Rate = Fosc/(16(X+1))				
	1	(Synchronous) Baud Rate = Fosc/(4(X+1))	N/A				

X = value in SPBRG (0 to 255)

When setting up an Asynchronous Transmission, follow these steps:

Initialize the SPBRG register for the appropriate baud rate. If a high speed baud rate is desired, set bit BRGH (Section 10.1).	5. Enable the transmission by setting bit TXEN, which will also set bit TXIF.
Enable the asynchronous serial port by clearing bit SYNC and setting bit SPEN.	6. If 9-bit transmission is selected, the ninth bit should be loaded in bit TX9D.
3. If interrupts are desired, then set enable bit TXIE.	7. Load data to the TXREG register (starts transmission).
4. If 9-bit transmission is desired, then set transmit bit TX9.	8. If using interrupts, ensure that GIE and PEIE (bits 7 and 6) of the INTCON register are set.

	Electronics and Communication Engineering
When setting up an Asynchronous Reception, follow these steps:	
Initialize the SPBRG register for the appropriate baud rate. If a high speed baud rate is desired, set bit BRGH (Section 10.1).	6. Flag bit RCIF will be set when reception is complete and an interrupt will be generated if enable bit RCIE is set.
2. Enable the asynchronous serial port by clearing bit SYNC and setting bit SPEN.	7. Read the RCSTA register to get the ninth bit (if enabled) and determine if any error occurred during reception.
3. If interrupts are desired, then set enable bit RCIE.	8. Read the 8-bit received data by reading the RCREG register.
4. If 9-bit reception is desired, then set bit RX9.	9. If any error occurred, clear the error by clearing enable bit CREN.
5. Enable the reception by setting bit CREN.	10. If using interrupts, ensure that GIE and PEIE (bits 7 and 6) of the INTCON register are set

TABLE 10-6: REGISTERS ASSOCIATED WITH ASYNCHRONOUS RECEPTION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value PO BC	R,	Valu all o RES	ther
0Bh, 8Bh, 10Bh,18Bh	INTCON	GIE	PEIE	TOIE	INTE	RBIE	TOIF	INTF	ROIF	0000	000x	0000	000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000	0000	0000	0000
18h	RCSTA	SPEN	RX9	SREN	CREN	_	FERR	OERR	RX9D	0000	-00x	0000	-00x
1Ah	RCREG	USART F	Receive Reg	gister						0000	0000	0000	0000
8Ch	PIE1	PSPIE(1)	ADIE	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000	0000	0000	0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	_	BRGH	TRMT	TX9D	0000	-010	0000	-010
99h	SPBRG	Baud Rat	e Generato	r Register						0000	0000	0000	0000

Legend: x = unknown, - = unimplemented locations read as '0'. Shaded cells are not used for asynchronous reception.

Note 1: Bits PSPIE and PSPIF are reserved on PIC16F873/876 devices; always maintain these bits clear.

TABLE 10-5: REGISTERS ASSOCIATED WITH ASYNCHRONOUS TRANSMISSION

Address	Name	Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0	Value on: POR, BOR	Value on all other RESETS
0Bh, 8Bh, 10Bh,18Bh	INTCON		PEIE	TOIE	INTE	RBIE	TOIF	INTF	ROIF	0000 000x	0000 000u
0Ch	PIR1	PSPIF ⁽¹⁾	ADIF	RCIF	TXIF	SSPIF	CCP1IF	TMR2IF	TMR1IF	0000 0000	0000 0000
18h	RCSTA	SPEN	RX9	SREN	CREN	_	FERR	OERR	RX9D	0000 -00x	0000 -00x
19h	TXREG	USART Tra	nsmit Re	gister						0000 0000	0000 0000
8Ch	PIE1	PSPIE ⁽¹⁾	ADIE	RCIE	TXIE	SSPIE	CCP1IE	TMR2IE	TMR1IE	0000 0000	0000 0000
98h	TXSTA	CSRC	TX9	TXEN	SYNC	_	BRGH	TRMT	TX9D	0000 -010	0000 -010
99h	SPBRG	Baud Rate Generator Register								0000 0000	0000 0000

Legend: x = unknown, - = unimplemented locations read as '0'. Shaded cells are not used for asynchronous transmission.

Note 1: Bits PSPIE and PSPIF are reserved on the PIC16F873/876; always maintain these bits clear.

CODI Semiconductor, Inc.

LINEAR LOGIC SYMBOLS AND CONNECTION DIAGRAMS

PACKAGE OUTLINES

LINEAR INTEGRATED CIRCUITS 3 - TERMINAL VOLTAGE REGULATORS

	1805-7824	1 AHP Keg. 7905-7924	.5A Pos. 78H05-78H24	.14 Pos. 78L05-78L24
Thornal resistance Rj-c Rj-a		7°c/v 100°c/v		
Power Dissipation	20	N.	100	50014
Temperature range Operating Ambient Operating Junction Storage		+20 to + 80 -20 to + 12 -35 to + 12	5°c	-20 to + 75°C -20 to + 125°C -40 to + 125°C
Line Regulation (MV) Yo/Vi (1)	2.	0	1.0	2.0
Load Regulation (NV) Yo/Io (%)	2,	0	1.0)
Logic/Counection diagram	L-CO l	L-CD 2	L-CD 1	L-CD 3
Packege		TO-92		

TYPE No.	Nominal OUTPUT Voltage Range (V)	CUTPUT Voltage Range (V)	INPUT Yoltage Renge (Y)	Quiescent Current (KA)	Ripple Rejection (dB) MIN	OUTPUT Noise Volcese (uV)	OUTPUT Voltage Drift (TYP) NV/°C	
----------	---	--------------------------------	-------------------------------	------------------------------	---------------------------------	---------------------------------	--	--

1 AM POST	TTIVE						
7805	5.0	4.8-3.2	7.0-25.0		62	40	
7806	6.0	5.75-6.25	8.0-35.0	6.7	59		
7805	8.0	7.7-8.3	10.5-35.0	4.7	56	50	0.4
7612	12.0	11.5-12.5	14.5-35.0	6.7	- 22	1 20	
7815	1.150	164:15.6	12.3:33.0	4.7			
2818	18.0	17.3-18.2	21.0-35.0	5.0			12
7824	26.0	23.0-25.0	22.0+60.0	5.0	50	170	1.4

7905	-5.0	-6.8-5.2	-2.0-35.0			100	-0.6
7906	-6.0	-5.75-6.25	-8.0-35.0	1.0	54	150	-0.5
7908	-8.0	-7.7-8.3	-10.5-35.0	1.0	54	200	-0.6
7912	-12.0	-11.5-12.5	-14.5-25.0	1.5	- 56	300	-0.8
7915	-15.0	-14.4-15.6	-17.5-25.0	1.5	54	37.5	مرد ا
7918	-18.0	-17.3-18.7	-21.0-35.0		56	450	-1.0
7924	-24.0	1 -23,0-25.0	-27.0-40.0	1.5	51	400	-1.0

.5A (500ma) POSITIVE						
78805	5.0	4.8-5.2	20-35-0	4.5	67	40	-10
78806	6.0	5.75-6.25	8.0-35.0	6-6	59		
782:08	8.0	7.7-8.3	المنتجيونا		16	52	-1.0
78K12	12.0	11.5-12.5	14.5-35.0		55	15	-1.0
78%15	15,0	14.4-15.6	17.5-15.0			90	
76H18	18.0	17.1-18.7	21.0-35.0	6.8	53	100	-1.0
781124	24,0	23.0-25.0	27.0-40.0	5.0	50	170	-1.0

781,05	5.0	4.75-5.25	7,0-30,0	6,00	40	40	-1.0
781.06	6.0	5.95-6.45	8.0-30.0	6.0*	39	50	1-1.0
721.08	8.0	7.6-8.4	10.5-30.0	6.0*	39	60	-1.0
781.32	12.0	11.4-12.6	14.5-35.0	6.50	37	80	1
28115	15.0	14.3-15.7	17.5-35.0	5.50	34	90	-1.5
78L18	18.0	17.1-18.9	21.0-40.0	6,50		120	-2.0
781.24	24.0	22,8-25,2	27,0-40.0	7.0*	32	200	-2.0

nce. The value is measured in the air

BT THERMISTOR

The BT thermistor is a small thermal sensing device providing high reliability, stable characteristics and a wide operating range of 50°C to 300°C.

It is used in various applications including medical apparatus, industrial equipment and home electric appliances.

Part number

Dimensions

g L Gass	0.225 o Dumet leads	
4.5max	70min,	Fig.1 (8T-5)
Gass 3.5max.	0.26 Dumet leads	Fig.2 (BT-6)

Port No.	Rs ⁻¹	B value ²	Dissipation factor (mW/°C)	Thermal Time constant(s) ¹³	Rated power at 25°C(mW)	Operating temp. range(*C)
1BT-5	1.000kΩ±10%	3,250K±3%	0.5	4~12	2.5	-50~150
2BT-5	2.000kΩ±10%	3,420K±3%	0.5	4~12	2,5	-50~300
5BT-5(6)	5.000kΩ±10%	3,450K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
9BT-5(6)	9.000kΩ±10%	3,470K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~150
10BT-5(6)	10.00kΩ±10%	3,250K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
20BT-5(6)	20.00kΩ±10%	3,330K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
30BT-5(6)	30.00kΩ±10%	3,450K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
40BT-5(6)	40.00kΩ±10%	3,550K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
100BT-5(6)	100.0kΩ±10%	3.750K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	~50~300
400BT-5(6)	400.0kΩ±10%	4,050K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	50~300
5008T-5(6)	500.0kΩ±10%	3,760K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300
.3MBT-5(6)	1300kΩ±10%	4,380K±3%	0.5(0.4)	4~12(3~8)	2.5(2)	-50~300

1 Ros: Rated zero-power resistance value at 25°C, ±5% are also available.

2 B value: determined by rated zero-power resistance at 25°C and 85°C.

3 Timo when thermistor temperature reaches 63.2% of the temperature differ

Resistance-Temperature

Temperature (°C)							/pc					
	18T	28T	58T	981	108T	208T	30BT	40BT	100BT	4008T	500BT	1.3MBT
50	29.87	70.71		344.8	284.8	686.7			4860	L		
40	17.33	40.02		190.3	163.4	383.1			2599	11043		
30	10.35	23.28		109,1	97.62	222.6			1439	6198		
-20	6.374	13.96	35.44	64.81	60.41	134.2	1	306.8	827.4	3573		
-10	4.038	8.640	21.84	39.70	38.63	83.61		184.7	491.1	2109		8066
0	2.629	5.513	13.87	25.15	25.45	53.75	83.80	115.0	301.4	1274	1486	4598
10	1.755	3.610	9.057	16.36	17.22	35.53	54.46	73.88	190.1	788.4	945.3	2718
20	1.200	2.421	6.060	10.92	11.92	24.09	36.37	48.77	123.1	498.7	614.7	1652
25	1.000	2.000	5.000	9.000	10.00	20.00	30.00	40.00	100.0	400.0	500.0	1300
30	0.8380	1.661	4.148	7.456	8.434	16.70	24.88	33.00	81.71	322.4	408.9	1029
40	0.5973	1.163	2.898	5.200	6.084	11.81	17.39	22.82	55.39	212.8	277.7	656.0
50	0.4338	0.8311	2.065	3.698	4.456	8.511	12.40	16.10	38.31	143.3	192.1	427.8
60	0.3205	0.6043	1.497	2.677	3.303	6.248	8.990	11.57	27.00	98.24	135.3	284.5
70	0.2407	0.4468	1.104	1.970	2.460	4.658	6.629	8.457	19.38	68.52	96.90	193.0
80	0.1834	0.3357	0.8267	1.473	1.850	3.522	4.962	6.279	14.14	48.50	70.47	133.0
90	0.1417	0.2559	0.6280	1.117	1.405	2.698	3.767	4.730	10.48	34.91	52.00	92.76
100	0,1110	0.1978	0.4836	0.8581	1.078	2.093	2.897	3.611	7.866	25.47	38.90	65.53
110	0.08789	0.1547	0.3771	0.6685	0.8355	1.640	2.255	2.792	5.968	18.83	29.49	46.91
120		0.1224	0.2975	0.5264	0.6540	1.296	1.774	2.182	4.580	14.10	22.63	34.03
130		0.09789	0.2373	0.4191	0.5171	1.027	1.410	1.727	3.551	10.68	17.55	25.02
140		0.07908	0.1913	0.3369	0.4126	0.8190	1.130	1.378	2.782	8.180	13.76	18.59
150		0.06450	0.1556	0.2735	0.3321	0.6581	0.9113	1.107	2.201	6.332	10.90	13.99
160			0.1278		0.2696	0.5327	0.7374	0.8943	1.757	4.957	8.717	10.63
170			0.1058		0.2207	0.4345	0.5997	0.7252	1.416	3.915	7.034	8.163
180			0.08836		0.1818	0.3567	0.4909	0.5915	1.150	3.120	5.722	6.336
190			0.07432		0.1508	0.2947	0.4048	0.4859	0.9418	2.508	4.692	4.965
200			0.06295		0.1258	0.2451	0.3360	0.4018	0.7770	2.032	3.876	3.926
210					0.1056	0.2052	0.2808	0.3344	0.6458	1.658	3.225	3.131
220							0.2360	0.2802	0.5403	1.363	2.702	2.517
230							0.1995	0.2361	0.4551	1.127	2.277	2.039
240							0.1695	0.2000	0.3855	0.9390	1.930	1.663
250							0.1447	0.1704	0.3286	0.7864	1.644	1.366
260							0.1243	0.1458	0.2816	0.6626	1.407	1.129
270							0.1072	0.1255	0.2426	0.5613	1.209	0.9398
280							0.09283	0.1084	0.2100	0.4780	1.041	0.7871
290							0.08078	0.09408	0.1826	0.4091	0.8995	0.6628
300							0.07060	0.08200	0.1595	0.3518	0.7810	0.5612

LM78XX Series Voltage Regulators

General Description

General Description

The LM78XX series of three terminal regulators is available with several fixed output voltages making them useful in a wide range of applications. One of these is local on card regulation, eliminating the distribution problems associated with single point regulation. The voltages available allow these regulators to be used in logic systems, instrumentation, HiFI, and other solid state electronic equipment. Although designed primarily as fixed voltage regulators these devices can be used with external components to obtain adjustable voltages and currents.

The LM78XX series is available in an aluminum TO-3 pack-

adjustable voltages and currents.

The LM78XX series is available in an aluminum TO-3 package which will allow over 1.0A load current if adequate heat sinking is provided. Current limiting is included to limit the peak output current to a safe value. Safe area protection for the output transistor is provided to limit internal power dissipation. If internal power dissipation becomes too high for the heat sinking provided, the thermal shutdown circuit takes over preventing the IC from overheating.

Considerable effort was expanded to make the LM78XX series of regulators easy to use and mininize the number

of external components. It is not necessary to bypass the output, although this does improve transient response, Input bypassing is needed only if the regulator is located far from the filter capacitor of the power supply.

For output voltage other than 5V, 12V and 15V the LM117

series provides an output voltage range from 1.2V to 57V.

Features

- Output current in excess of 1A
 Internal thermal overload protection
- No external components required

 Output transistor safe area protection
- Internal short circuit current limit
- Available in the aluminum TO-3 package

Voltage Range

LM7805C 5V 12V LM7812C

Schematic and Connection Diagrams Metal Can Package TO-3 (K) Aluminum NPUT-**Bottom View** Order Number LM7805CK, LM7812CK or LM7815CK See NS Package Number KC02A Plastic Package TO-220 (T) SOUTFUE > CNO RIE 244 - INPUT Top View Order Number LM7805CT, LM7812CT or LM7815CT See NS Package Number T03B

©1995 National Semiconductor Corporation . TL/H/7746

RRD-B30M115/Printed in U.S.A.

Absolute Maximum Ratings

If Military/Aerospace specified devices are required, please contact the National Semiconductor Sales Office/Distributors for availability and specifications. Input Voltage (V_O = 5V, 12V and 15V)

Internal Power Dissipation (Note 1) Operating Temperature Range (TA)

Internally Limited 0°C to +70°C

Maximum Junction Temperature (K Package) (T Package) Storage Temperature Range

150°C 150°C -65°C to +150°C

Lead Temperature (Soldering, 10 sec.) TO-3 Package K TO-220 Package T

300°C

Electrical Characteristics LM78XXC (Note 2) $0^{\circ}C \le TJ \le 125^{\circ}C$ unless otherwise noted.

Out	put Voltage			57			12V			15V]
Input Voltage (unless otherwise noted)			10V		19V		23V		Units			
Parameter		Conditions	Min	Тур	Max	Min	Тур	Max	Min	Тур	Max	
Output Voltage	Tj = 25°C, 5	mA ≤ l _O ≤ 1A	4.8	5	5.2	11.5	12	12.5	14.4	15	15.6	ν
			4.75 (7.5	s V _{IN}	5.25 ≤ 20)	11.4 (14.5	≤ V _{IN}	12.6 ≤ 27)	14.25 (17.5	≤ V _{iN}	15.75 ≤ 30)	V V
Line Regulation	lo = 500 mA	Tj == 25°C ΔV _{IN}	(7 ≤	3 V _{IN} :	50 ≤ 25)	14.5	4 ≤ V _{IN}	120 ≤ 30)	(17.5	4 ≤ V _{iN}	150 ≤ 30)	mV V
,		0°C ≤ Tj ≤ +125°C ΔV _{IN}	(8 ≤	V _{iN} s	50 ≤ 20)	(15 :	≤ V _{IN}	120 ≤ 27)	(18.5	≤ V _{IN}	150 ≤ 30)	mV V
	l _O ≤ 1A	Tj = 25°C ΔV _{IN}	(7.5 :	≤ V _{IN}	50 ≤ 20)	(14.6	≤ V _{IN}	120 ≤ 27)	(17.7	≤ V _{IN}	150 ≤ 30)	mV V
		0°C ≤ Tj ≤ +125°C ΔV _{IN}	(8 ≤	V _{IN} :	25 \$ 12)	(16 :	< V _{iN}	60 ≤ 22)	(20 :	≤ V _{IN} ±	75 ≤ 26)	mV V
Load Regulation	Tj = 25°C	5 mA ≤ l _O ≤ 1.5A 250 mA ≤ l _O ≤ 750 mA		10	50 25		12	120 60		12	150 75	mV mV
	5 mA ≤ l _O ≤	1A, 0°C ≤ Tj ≤ + 125°C			50			120			150	mV
Quiescent Current	l ₀ ≤ 1A	Tj 25°C 0°C ≤ Tj ≤ +125°C			8 8.5			8 8.5			8 8.5	Am Am
Quiescent Current	5 mA ≤ l _O ≤	1A			0,5			0.5			0.5	mA
Change			(7.5 :	s V _{IN}	1.0 ≤ 20)	(14.8	≤ V _{IN}	1.0 ≤ 27)	(17.9	≤ V _{IN}	1.0 ≤ 30)	mA V
			(7 ≤	V _{IN} s	1.0 ≤ 25)	(14.5	≤ V _{IN}	1.0 ≤ 30)	(17.5	≤ V _{IN}	1.0 ≤ 30)	mA V
Output Noise Voltage	T _A ≈ 25°C, 10	Hz ≤ f ≤ 100 kHz		40			75			90		μ٧
Ripple Rejection	i = 120 Hz	l _O ≤ 500 mA 0°C ≤ Tj ≤ + 125°C	62 62	80		55 55	72		54 54	70		dB dB
			(8 ≤		< 18)	(15 ±		≤ 25)	(18.5 ≤		≤ 28.5)	
Peak Output Current	f == 1 kHz Tj == 25°C Tj == 25°C			2.0 8 2.1 2.4 0.6			2.0 18 1.5 2.4 1.5			2.0 19 1.2 2.4 1.8		V mΩ A A mV/*C
Input Voltage Required to Maintain Line Regulation		≤ 1A		7.5		14.6			17.7			٧
	Input Voltage (u Parameter Output Voltage Line Regulation Load Regulation Quiescent Current Change Output Noise Voltage Ripple Rejection Dropout Voltage Output Resistance Short-Circuit Current Peak Output Current Average TC of Vour Input Voltage Roquired to Maintain	$\begin{array}{c c} Parameter & \\ \hline \\ Output Voltage & Tj = 25^{\circ}C, 5 \\ \hline \\ P_{O} \le 15W, 5 \\ V_{NMN} \le V_{IN} \le $		$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{c c c c c c c c c c c c c c c c c c c $	$ \begin{array}{ c c c c c c } \hline \mbox{Input Voltage (unless otherwise noted)} & \mbox{10V} & \mbox{19V} \\ \hline \mbox{Parameter} & \mbox{Conditions} & \mbox{Min} & \mbox{Typ} & \mbox{Max} & \mbox{Min} $	$ \begin{array}{ c c c c c c c c c } \hline \text{Input Voltage (unless otherwise noted)} & 10V & 19V \\ \hline \textbf{Parameter} & \textbf{Conditions} & \textbf{Min} & \textbf{Typ} & \textbf{Max} & \textbf{Min} & \textbf{Typ} & \textbf{Max} \\ \hline \textbf{Parameter} & \textbf{Conditions} & \textbf{Min} & \textbf{Typ} & \textbf{Max} & \textbf{Min} \\ \hline \textbf{Tj} = 25^{\circ}\textbf{C}, 5 \text{mA} \leq I_0 \leq 1A & 4.8 & 5 & 5.2 & 11.5 & 12 & 12.5 & 14.4 \\ \hline \textbf{P}_0 \leq 15W, 5 \text{mA} \leq I_0 \leq 1A & 4.76 & 5.25 & 11.4 & 12.6 & 14.25 \\ \hline \textbf{V}_{NSN} \leq V_{IN} \leq V_{IN} \leq V_{IN} \leq 20) & \textbf{Vil} \leq 25^{\circ}\textbf{C} & 3 & 50 & 4 & 120 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 14.5 \leq V_{IN} \leq 27) & \textbf{(17.5} \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 50 & 12.0 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{C} \leq T_{I} \leq 1+125^{\circ}\textbf{C} & 8.5 & 8.5 \\ \hline \textbf{AV}_{IN} & 0^{\circ}\textbf{AV}_{IN} \leq V_{IN} \leq V_{IN}$	$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	$ \begin{array}{ c c c c c c c } \hline \text{Input Voltage } & \text{Unloss otherwise noted} \\ \hline \textbf{Parameter} & \textbf{Conditions} & \textbf{Min} & \textbf{Typ} & \textbf{Max} & \textbf{Min} & \textbf{Typ} & \textbf{Max} & \textbf{Min} & \textbf{Typ} & \textbf{Max} \\ \hline \textbf{Dutput Voltage} & \textbf{Tj} = 25^{\circ}\textbf{C}, 5 \text{mA} \leq I_{0} \leq 1A & 4.8 & 5 & 5.2 & 11.5 & 12 & 12.5 & 14.4 & 15 & 15.6 \\ \hline \textbf{P}_{O} \leq 15 \text{W}, 5 \text{mA} \leq I_{0} \leq 1A & 4.75 & 5.25 & 11.4 & 12.6 & 14.25 & 15.75 \\ \hline \textbf{V}_{MNN} \leq V_{IN} \leq V_{MAX} & (7.5 \leq V_{IN} \leq 20) & (14.5 \leq V_{IN} \leq 20) & (17.5 \leq V_{IN} \leq 20) \\ \hline \textbf{Line Regulation} & \textbf{IO}_{D} = 500 \text{mA} & \textbf{IJ}_{D} = 25^{\circ}\textbf{C} & 3 & 50 & 4 & 120 & 4 & 150 \\ \hline \textbf{A}V_{IN} & 0.0^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (17.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 30) \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & 5.6 & 120 & (18.5 \leq V_{IN} \leq 20) \\ \hline \textbf{A}V_{IN} & \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & \textbf{0} & 120 & (17.5 \leq V_{IN} \leq 20) \\ \hline \textbf{A}V_{IN} & \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & \textbf{0} & 120 & (17.5 \leq V_{IN} \leq 20) \\ \hline \textbf{A}V_{IN} & \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & \textbf{0} & 120 & (17.5 \leq V_{IN} \leq 20) \\ \hline \textbf{A}V_{IN} & \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq +125^{\circ}\textbf{C} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq T_{J} \leq T_{J} \leq T_{J} \leq T_{J} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} \\ \hline \textbf{O}^{\circ}\textbf{C} \leq T_{J} \leq T_{J} \leq T_{J} \leq T_{J} \leq T_{J} \leq T_{J} & \textbf{0} & \textbf{0} & \textbf{0} & \textbf{0} $

Note: Thermal resistance of the TO-3 package (K, KC) is typically 4°C/W junction to case and 35°C/W case to ambient. Thermal resistance of the TO-220 package (T) is lybrically 4°C/W junction to case and 55°C/W case to ambient.

Note 2: All characteristics are measured with capacitor across the input of 0.22 μF, and a capacitor across the output of 0.1μF. All characteristics except noise voltage and right rejection ratio are measured using pulse techniques (t_w ≤ 10 ms, duty cycle ≤ 5%). Output voltage due for the properties of the total content separately.

MAX232, MAX232I DUAL EIA-232 DRIVER/RECEIVER

SLLS047G - FEBRUARY 1989 - REVISED AUGUST 1998

- Operates With Single 5-V Power Supply
- LinBiCMOS™ Process Technology
- Two Drivers and Two Receivers
- ±30-V Input Levels
- Low Supply Current . . . 8 mA Typical
- Meets or Exceeds TIA/EIA-232-F and ITU Recommendation V.28
- Designed to be Interchangeable With Maxim MAX232
- Applications

TIA/EIA-232-F Battery-Powered Systems Terminals Modems

- Computers
- ESD Protection Exceeds 2000 V Per MIL-STD-883, Method 3015
- Package Options Include Plastic Small-Outline (D, DW) Packages and Standard Plastic (N) DIPs

description

The MAX232 device is a dual driver/receiver that includes a capacitive voltage generator to supply EIA-232 voltage levels from a single 5-V supply. Each receiver converts EIA-232 inputs to 5-V TTL/CMOS levels. These receivers have a typical threshold of 1.3 V and a typical hysteresis of 0.5 V, and can accept ±30-V inputs. Each driver converts TTL/CMOS input levels into EIA-232 levels. The driver, receiver, and voltage-generator functions are available as cells in the Texas Instruments LinASIC™ library.

The MAX232 is characterized for operation from 0°C to 70°C. The MAX232I is characterized for operation from -40°C to 85°C.

D, DW, OR N PACKAGE (TOP VIEW) 16 VCC C1+ [15 GND V_{S+} [2 14 T10UT C1-[]3 C2+ 4 13 R1IN C2- [] 5 12 R10UT 11 T1IN V_{S−} [] 6 10 T2IN T2OUT I 7 9 T R20UT R2IN [

logic symbol†

†This symbol is in accordance with ANSI/IEEE Std 91-1984 and IEC Publication 617-12.

AVAILABLE OPTIONS

		PACKAGED DEVICES	
TA	SMALL OUTLINE (D)	SMALL OUTLINE (DW)	PLASTIC DIP (N)
0°C to 70°C	MAX232D‡	MAX232DW [‡]	MAX232N
-40°C to 85°C	MAX232ID‡	MAX232IDW [‡]	MAX232IN

‡ This device is available taped and reeled by adding an R to the part number (i.e., MAX232DR).

Please be aware that an important notice concerning availability, standard warranty, and use in critical applications of Texas Instruments semiconductor products and disclaimers thereto appears at the end of this data sheet.

LinASIC and LinBiCMOS are trademarks of Texas Instruments Incorporated

PRODUCTION DATA information is current as of publication date. Products conform to specifications per the terms of Texas instruments standard warranty. Production processing does not necessarily include testing of all parameters.

TEXAS INSTRUMENTS POST OFFICE BOX 655303 • DALLAS, TEXAS 75265 Copyright @ 1998, Texas Instruments Incorporated

1

MAX232, MAX232I **DUAL EIA-232 DRIVER/RECEIVER**

SLLS047G - FEBRUARY 1989 - REVISED AUGUST 1998

absolute maximum ratings over operating free-air temperature range (unless otherwise noted) †

	001//- 01/
Input supply voltage range, V _{CC} (see Note 1)	
Positive output supply voltage range, V _{S+}	V _{CC} – 0.3 V to 15 V
Negative output supply voltage range, V _S	
Input voltage range, V _I : Driver	
	±30 V
Output voltage range, Vo: T1OUT, T2OUT	V _{S-} -0.3 V to V _{S+} + 0.3 V
R10UT, R20UT	0.3 V to V _{CC} + 0.3 V
Short-circuit duration: T1OUT, T2OUT	
Package thermal impedance, θ_{JA} (see Note 2): D package	113°C/W
DW package	105°C/W
N package	
Storage temperature range, T _{stq}	65°C to 150°C
Lead temperature 1,6 mm (1/16 inch) from case for 10 seconds	

[†] Stresses beyond those listed under "absolute maximum ratings" may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

NOTE 1: All voltage values are with respect to network ground terminal.

2. The package thermal impedance is calculated in accordance with JESD 51, except for through-hole packages, which use a trace length of zero.

recommended operating conditions

		MIN	NOM	MAX	UNIT
Supply voltage, V _{CC}		4.5	5	5.5	V
High-level input voltage, VIH (T1IN,T2IN)		2			٧
Low-level input voltage, V _{IL} (T1IN, T2IN)				0.8	>
Receiver input voltage, R1IN, R2IN		T		±30	V
Constitution from cintown contract.	MAX232	0		70	•c
Operating free-air temperature,TA	MAX232I	-40		85	

Electronics and Communication Engineering
Electronics and Communication Engineering
SOFTWARE DETAILS
48
Panimalar Polytechnic College, Chennai

ASSEMBLY LANGUAGE PROGRAM - PIC16F877

```
p=16f877
 list
 ; list directive to define processor
 #include <pl6f877.inc> ; processor specific variable definitions
Rrdy_Flag EQU
 0x20
Sync_Flag
 EQU
 0X21
Count
 EQU
 0X22
Temp
 EQU
 0X23
 EQU
 0X24
H_Byte
L_Byte
 EQU
 0X25
 EQU
R0
 0X26
 ; RAM Assignments
R1
 EQU
 0X27
R2
 EQU
 0X28
H_Temp
 EQU
 0X29
 ; temporary register
 ; temporary register
 EQU
L_Temp
 0X2A
Byte0
 EQU
 0X2b
Byte1
 EQU
 0X2c
 0X2d
Byte2
 EQU
Byte3
 EQU
 0X2e
Rbuf0
 EQU
 0X31
 ;0X21 TO 0X28
Rbuf1
 EQU
 0X31
Rbuf2
 EQU
 0X32
Rbuf3
 EQU
 0X33
Rbuf4
 EQU
 0X34
Rbuf5
 0X35
 EQU
Rbuf6
 EQU
 0X36
Rbuf7
 EQU
 0X37
Rbuf8
 EQU
 0X38
Rbuf9
 0X39
 EQU
***************
; Reset and Interrupt Vectors
 orq
 00000h; Reset Vector
 goto Start
 org
 00004h; Interrupt vector
; Interrupt Service Routine
Int.Vector
 ; save context (WREG and STATUS registers) if needed.
 banksel PIR1
 btfss PIR1,RCIF ; Did USART cause interrupt?
 goto ISREnd
 bcf PIR1, RCIF
 moviw 06h
 ; mask unwanted bits
 49
```

```
Electronics and Communication Engineering
 andwf RCSTA,w ; check for error btfss STATUS,z ; was error status but set? Goto RcvError ; found error flag it
 andwf RCSTA,w
 btfss STATUS, z
Receive_Int
 btfss Sync_Flag, 0
 goto Syn_Rx
movlw ']'
 Subwf RCREG, W
 btfss STATUS, Z
 goto Rxchar
 bsf
 Rrdy_Flag, 0
 bcf
 Sync_Flag, 0
 goto ISREnd
Rxchar
 btfss RCREG,6
goto Numerals
 movlw 0X0F
 andwf RCREG, W
 addlw 0X09
Rxpro
 movwf INDF
 incf FSR, F
 goto ISREnd
Numerals
 movlw 0X0F
 andwf RCREG, W
 goto Rxpro
Syn_Rx
 movlw '['
 subwf RCREG, W
 btfss STATUS, Z
 goto ISREnd
 bsf Sync_Flag,0
 goto ISREnd ; go to end of ISR, restore context, return
RcvError
 RCSTA, CREN ; Clear receiver status
 bcf
 RCSTA, CREN
 bsf
ISREnd
 ; Restore context if needed.
; Program begins here
 org 00200h; Beginning of program EPROM
Start
 banksel TRISA
 movlw 0xff
 movwf TRISA
 movlw 0xff
 movwf TRISB
 50
```

```
Electronics and Communication Engineering
 movlw 0xbf
 movwf TRISC
 movlw 0xff
 clrf TRISD
 movlw 0x40 ; 9600 baud @10MHz
 banksel SPBRG
 movwf SPBRG
 banksel PIR1
 bcf PIR1,RCIF ; Clear RCIF Interrupt Flag
 banksel
 PIE1
 bsf PIE1,RCIE
 ; Set RCIE Interrupt Enable
 banksel
 ADCON0
 movlw 0x81
 movwf ADCON0
 banksel
 ADCON1
 movlw 0x80
 movwf ADCON1
 INTCON
 bsf INTCON,PEIE ; Enable peripheral interrupts
bsf INTCON,GIE ; Enable global interrupts
 bcf STATUS, RP0
 bcf
 STATUS, RP1
 movlw 0x20
 movwf FSR
 clrf INDF
ClearNext
 incf FSR, F
 clrf INDF
 movf FSR,W
 xorlw 0x39
 btfss STATUS, Z
 goto ClearNext
; Main loop
Wait
 btfss Rrdy_Flag,0 ;s
 goto Wait
 clrf Rrdy_Flag
 movf Rbuf0,W
 xorlw 0X01
 ; s
 btfss STATUS, Z
 goto ChkNext1
 swapf Rbuf1,F
 movf Rbuf2,W
iorwf Rbuf1,W
 51
```

```
Electronics and Communication Engineering
 andiw 0x10
 ioriw oxef
 bsf STATUS, RP0
 movwf TRISA
 ; SET DATA DIRECTION FOR PORT A
 bcf STATUS, RP0
 swapf Rbuf3,F
 movf Rbuf4,W
iorwf Rbuf3,W
 ;WREG = RXBUF3 || RXBUF4
 bsf STATUS, RP0
 movwf TRISB
 ;SET DATA DIRECTION FOR PORT B
 bcf STATUS, RPO ;
 swapf Rbuf5,F
mov Rbuf6,w
 ;
 mov Rbuf6,w
iorwf Rbuf5,W ;WREG = RXBUF5 || RXBUF6
 andiw OXbf
 ioriw 0x80
 bsf STATUS, RP0
 movwf TRISC
 ;SET DATA DIRECTION FOR PORT C
 bcf STATUS, RPO ;
 swapf Rbuf7,F
 movf Rbuf8,W
iorwf Rbuf7,W
 ;WREG = RXBUF7 || RXBUF8
 bsf
 STATUS, RP0
 ;SET DATA DIRECTION FOR PORT A
 movwf TRISD
 bcf
 STATUS, RPO
 ;SELECT BANK 0
 goto Wait
 ;
ChkNext1
 movf Rbuf0,W
 xorlw 0X02
 btfss STATUS, Z
 goto ChkNext2
Wt0
 btfss PIR1, TXIF;s
 goto Wt0
movlw '{'
 movwf TXREG
 call Delay
 call Delay
Wt1
 btfss PIR1,TXIF ;s
 goto Wt1
 swapf PORTA, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
```

```
Electronics and Communication Engineering
Wt2
 btfss PIR1, TXIF; s
 goto Wt2
 movf PortA, w
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
Wt3
 btfss PIR1, TXIF ;s
 goto Wt3
 swapf PORTB,W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 PCLATH, 1
 bcf
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
Wt4
 btfss PIR1, TXIF; s
 goto
 Wt4
 movf
 PORTB, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
Wt5
 btfss PIR1, TXIF ;s
 goto Wt5
 swapf PORTC, W
 andiw 0X0F
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 53
 Panimalar Polytechnic College, Chennai
```

```
Electronics and Communication Engineering
 movwf TXREG
 call Delay
 call
 Delay
Wt6
 btfss PIR1, TXIF; s
 goto
 Wt6
 movf
 PORTC, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
Wt7
 btfss PIR1, TXIF ;s
 goto Wt7
 swapf PORTD, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
Wt8
 btfss PIR1, TXIF; s
 goto
 Wt8
 PORTD, W
 movf
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 Delay
 call
 call
 Delay
Wt9
 btfss PIR1, TXIF
 goto wt9
 movlw '}'
 movwf TXREG
 54
```

```
Electronics and Communication Engineering
 call Delay
 call Delay
 goto Wait
ChkNext2
 movf Rbuf0,W xorlw 0X03
 btfss STATUS, Z
 ; s
 goto ChkNext3
 swapf Rbuf1,F
 ;
 movf Rbuf2, W
 iorwf Rbuf1,W
 movwf PORTA
 swapf Rbuf3,F
 ;
;WREG = RXBUF3 || RXBUF4
 movf Rbuf4,W
iorwf Rbuf3,W
 movwf PORTB
 swapf Rbuf5,F
 ;
;
;WREG = RXBUF5 || RXBUF6
 movf Rbuf6,W
iorwf Rbuf5,W
 movwf PORTC
 swapf Rbuf7,F
movf Rbuf8,W
iorwf Rbuf7,W
;WREG = RXBUF7 || RXBUF8
 movwf PORTD
 goto Wait ;
ChkNext3
 movf Rbuf0,W
 xorlw 0X04
 btfss STATUS, Z ; s
 goto Wait
 rlf
 Rbuf1,F
 rlf
 Rbuf1,F
 Rbuf1,F
 rlf
 movf
 Rbuf1,W
 andlw B'00111000'
 iorlw 0x81
 movwf ADCON0
 call Delay ; Acq Time Delay
 bsf
 ADCONO, GO ; START CONVERSION
WfEoc
 btfsc ADCON0,GO
 ; DONE
 goto
 WfEoc
 movf ADRESH, W
 movwf H_Byte
 bsf
 STATUS, RPO
 ADRESL, W
 movf
 55
```

```
Electronics and Communication Engineering
 bcf
 STATUS, RP0
 movwf L_Byte ; H_BYTE:L_BYTE = ADRESH:ADRESL
AWt0
 btfss PIR1,TXIF;s
 goto AWt0
 movlw '{'
 movwf TXREG
 call
 Delay
 call Delay
AWt1
 btfss PIR1,TXIF;s
 goto AWt1
 swapf H_Byte,W
 andlw 0x0f
 bsf
 PCLATH, 1
 PCLATH, 2
 bsf
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
AWt2
 btfss PIR1, TXIF; s
 goto AWt2
 movf H_Byte, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 PCLATH, 1
 bcf
 PCLATH, 2
 bcf
 movwf TXREG
 call
 Delay
 call
 Delay
AWt3
 btfss PIR1,TXIF;s
 goto AWt3
 swapf L_Byte,W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
AWt4
 btfss PIR1, TXIF; s
 56
 Panimalar Polytechnic College, Chennai
```

```
Electronics and Communication Engineering
 goto
 AWt4
 movf
 L_Byte, W
 andlw 0x0f
 bsf
 PCLATH, 1
 bsf
 PCLATH, 2
 call
 HexTable
 bcf
 PCLATH, 1
 bcf
 PCLATH, 2
 movwf TXREG
 call
 Delay
 call
 Delay
AWt5
 btfss PIR1, TXIF
 goto AWt5
 movlw '}'
 movwf TXREG
 call
 Delay
 call
 Delay
 goto Wait
Delay
 movlw 0xff
movwf Count
Dwait
 decfsz Count, F
 goto Dwait
 return
 org
 0x600
HexTable
 addwf PCL, f
 retlw 0x30
 retlw 0x31
 retlw 0x32
 retlw 0x33
 retlw 0x34
 retlw 0x35
 retlw 0x36
 retlw 0x37
 retlw 0x38
 retlw 0x39
 retlw 0x41
 retlw 0x42
 retlw 0x43
 retlw 0x44
 retlw 0x45
 retlw 0x46
 end
 57
 Panimalar Polytechnic College, Chennai
```

58

Panimalar Polytechnic College, Chennai

PROGRAM:

Form4.frm

```
Private Sub BTemptimer_Timer()
MSComm1.Output = "[45]"
Sleep (20)
Rtext = MSComm1.Input
Rtext = Mid\$(Rtext, 2, 4)
Pt2 = T2
T2 = Val("\&h" \& Rtext)
T2 = T2 / 5
T2 = -T2 + 195
T2=Round(T2,1)
If T2 < 77 Then T2 = Pt2
End If
Text7.text = T2
Label4.Caption = "BodyTemp Vs Time"
DrawWidth = 2
Line (536, 184)-(536, 384), vbYellow
Line (536, 384)-(744, 384), vbYellow
Line (528, 192)-(536, 184), vbYellow
Line (544, 192)-(536, 184), vbYellow
Line (736, 376)-(744, 384), vbYellow
Line (736, 392)-(744, 384), vbYellow
DrawWidth = 2
Line (oldx, oldy)-(536 + k, 384 - (T2 / (200 / 200#))), vbGreen
DrawWidth = 1
oldx = 536 + k
oldy = 384 - (T2 / (200 / 200#))
k = k + 3
If k > 208 Then
Line (528, 182)-(744, 384), Form4.BackColor, BF
oldx = 536#
oldy = 384#
k = 0
End If
End Sub
'Private Sub btimer_Timer()
'btimer.Enabled = False
'out = out And &HCF
```

'End Sub

Private Sub Command1_Click()

MSComm1.Output = "[3ffffbfff]"

Sleep (50)

End

End Sub

Private Sub Command3_Click()

Form4.Hide

Form3.Show

End Sub

Private Sub Ecg1Timer_Timer()

MSComm1.Output = "[40]"

Sleep (50)

Rtext = MSComm1.Input

Rtext = Mid\$(Rtext, 2, 4)

Ecg1 = Val("&h" & Rtext)

Ecg1 = Round(Ecg1, 1)

Text9.Text = Ecg1

End Sub

Private Sub Form Load()

For i = 1 To 100

Egra1(i) = 50

Next

ptr = 19

MSComm1.PortOpen = True

MSComm1.Output = "[1ffffbfff]"

Sleep (30)

MSComm1.Output = "[3ffffbfff]"

Sarr(1) = 0

Sarr(2) = 0

Sarr(3) = 0

Sarr(4) = 0

Sarr(5) = 0

Sarr(6) = 0

Fnames(1) = "D:\PanimalarCBSS\hitemp.wav"

Fnames(2) = "D:\PanimalarCBSS\Patient1.wav" 'p1 call

Fnames(3) = "D:\PanimalarCBSS\Patient2.wav" 'p2 call

Fnames(4) = "D:\PanimalarCBSS\Patient3.wav " 'p3 call

Fnames(5) = "D:\PanimalarCBSS\Patient4.wav" 'p4 call

Fnames(6) = "D:\PanimalarCBSS\Saline1.wav" 'p4 call

Fcnt = 0

Label5.Caption = Format(Date, "dd/mm/yyyy")

```
Set db = OpenDatabase("D:\PanimalarCBSS\hos12.mdb")
Set rs = db.OpenRecordset("patient")
Set Srs = db.OpenRecordset("Digital")
Set Drs = db.OpenRecordset("Doc")
Pa = &H0
Sal = &H0
oldx = 536#
oldy = 384#
k = 0
x=0
a(0) = 5 a(1) = 5 a(2) = 5 a(3) = 6 a(4) = 5 a(5) = 5 a(6) = 5 a(7) = 5 a(8) = 3
a(9) = 10 a(10) = 1 a(11) = 5 a(12) = 5 a(13) = 5 a(14) = 7 a(15) = 5 a(16) = 6
a(17) = 5 a(18) = 5 a(19) = 5
Lg = Shell("C:\Program Files\Microsoft Office\Office\outlook.exe", vbNormalFocus)
End Sub
Private Sub Heartbeattimer_Timer()
MSComm1.Output = "[2]"
Sleep (20)
Rtext = MSComm1.Input
Rtext = Mid\$(Rtext, 8, 1)
Beat = Val("\&h" \& Rtext)
If Beat = 0 And Bflg = 0 Then
Bcnt = Bcnt + 1
Bflg = 1
ElseIf Beat > 0 And Bflg = 1 Then
Bflg = 0
End If
Text1.Text = Round(Bcnt, 0)
End Sub
Private Sub Hrtcmd_Click()
hcnt = 0
Bcnt = 0
End Sub
Private Sub MMControl1 Done(NotifyCode As Integer)
MMControl1.Command = "Close"
Timer2.Enabled = True
End Sub
Private Sub Option1_Click()
Rtemptimer.Enabled = False
BTemptimer.Enabled = False
Ecg1Timer.Enabled = False
Heartbeattimer.Enabled = False
```

Rtemptimer.Enabled = True

Picture1.Cls

Text1.Text = Clear

Text5.Text = Clear

Text7.Text = Clear

Text9.Text = Clear

grval = 0

End Sub

Private Sub Option2 Click()

Rtemptimer.Enabled = False

BTemptimer.Enabled = False

Ecg1Timer.Enabled = False

Heartbeattimer.Enabled = False

BTemptimer.Enabled = True

Picture1.Cls

Text1.Text = Clear

Text5.Text = Clear

Text7.Text = Clear

Text9.Text = Clear

grval = 1

End Sub

Private Sub Option3_Click()

Rtemptimer.Enabled = False

BTemptimer.Enabled = False

Ecg1Timer.Enabled = False

Heartbeattimer.Enabled = False

Ecg1Timer.Enabled = True

Picture1.Cls

Text1.Text = Clear

Text5.Text = Clear

Text7.Text = Clear

Text9.Text = Clear

End Sub

Private Sub Option7_Click()

Rtemptimer.Enabled = False

BTemptimer.Enabled = False

Ecg1Timer.Enabled = False

Heartbeattimer.Enabled = False

Heartbeattimer.Enabled = True

Picture1.Cls

Text1.Text = Clear

Text5.Text = Clear

Text7.Text = Clear

Text9.Text = Clear

```
grval = 2
End Sub
Private Sub Rtemptimer_Timer()
MSComm1.Output = "[46]"
Sleep (20)
Rtext = MSComm1.Input
Rtext = Mid\$(Rtext, 2, 4)
Pt1 = T1
T1 = Val("\&h" \& Rtext)
T1 = T1 / 5
T1 = -T1 + 195
T1 = Round(T1, 1)
If T1 < 77 Then T1 = Pt1
EndIf
Text5.Text = T1
Label4.Caption = "RespTemp Vs Time"
DrawWidth = 2
Line (536, 184)-(536, 384), vbYellow
Line (536, 384)-(744, 384), vbYellow
Line (528, 192)-(536, 184), vbYellow
Line (544, 192)-(536, 184), vbYellow
Line (736, 376)-(745, 385), vbYellow
Line (736, 392)-(744, 384), vbYellow
DrawWidth = 2
Line (oldx, oldy)-(536 + k, 384 - (T1 / (200 / 200#))), vbGreen
DrawWidth = 1
oldx = 536 + k
oldy = 384 - (T1 / (200 / 200#))
k = k + 3
If k > 208 Then
Line (528, 182)-(744, 384), Form4.BackColor, BF
oldx = 536#
oldy = 384#
k = 0
End If
End Sub
Private Sub Timer1 Timer()
Label6.Caption = Format(Time, "hh:mm:ss")
If Heartbeattimer.Enabled = True Then
Text2.Visible = True
Hrtcmd. Visible = True
Else
 63
```

```
Electronics and Communication Engineering
```

```
Text2.Visible = False
Hrtcmd. Visible = False
End If
If (Ecg1 > 100) And Strt = 0 Then
Strt = 1
End If
MSComm1.Output = "[2]"
Sleep (20)
Rtext = MSComm1.Input
Pa = Val("&h" & Mid$(Rtext, 8, 2))
If ((Pa \text{ And } \& H1) = \& H0) Then
Label23. Visible = True
p1 = "Yes"
Sarr(2) = 1
If pflg1 = 0 Then
pflg1 = 1
 Set objOutlookMsg = objOutlook.CreateItem(olMailItem)
 With objOutlookMsg
 .To = "9884169070@sms.sancharnet.in" 'The To Address Field
 .Subject = "P1 Call" 'txtSubject - The Subject Field
 .Body = "Patient 1 is calling"
 .Importance = olImportanceHigh 'Priority. Mostly Not Required
 'Send the Composed Message...
 .Send
 End With
Set objOutlookMsg = Nothing
Else
 Label23. Visible = False
 p1 = "No"
 Sarr(2) = 0
End If
If ((Pa \text{ And } \&H2) = \&H0) Then
Label24. Visible = True
 p2 = "Yes"
 Sarr(3) = 1
Else
Label24. Visible = False
 p2 = "No"
End If
If ((Pa \text{ And } \& \text{H4}) = \& \text{H0}) Then
Label25.Visible = True
 p3 = "Yes"
 Sarr(4) = 1
```

```
Else
Label25. Visible = False
p3 = "No"
End If
If ((Pa \text{ And } \&H8) = \&H0) \text{ Then }
Label26.Visible = True
 p4 = "Yes"
 Sarr(5) = 1
Else
Label26. Visible = False
p4 = "No"
End If
MSComm1.Output = "[2]"
Sleep (20)
Rtext = MSComm1.Input
pb = Val("\&h" \& Mid\$(Rtext, 6, 2))
If ((pb And \&H10) = \&H10) Then
Label8.Visible = False
Saline.Visible = True
Sal = "Empty"
Sarr(6) = 1
 Set objOutlookMsg = objOutlook.CreateItem(olMailItem)
 With objOutlookMsg
 .To = "9884169070@sms.sancharnet.in" 'The To Address Field
 .Subject = "saline Emp" 'txtSubject - The Subject Field
 .Body = "Saline bottle Empty"
 .Importance = olImportanceHigh 'Priority. Mostly Not Required
 .Send 'Send the Composed Message...
 End With
Set objOutlookMsg = Nothing
End If
Else
Saline. Visible = False
Label8. Visible = True
Sal ="Not Empty"
End If
If (T1 > 100) Or (T2 > 100) Then
Label22.Visible = True
Else
Label22.Visible = False
End If
```

```
MSComm1.Output = "[2]"
Sleep (50)
Rtext = MSComm1.Input
pc = Val("\&h" \& Mid\$(Rtext, 6, 2))
pc = pc And \&HF
Select Case (pc And &HF)
Case &HE
  Atttxt(0) = "Rahul"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr1.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
  vvv2 = 1
  End If
Case & HD
  Atttxt(0) = "Anita"
  Atttxt(1) = "Nurse"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr2.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
  vvv2 = 1
  End If
  Case &HC
  Atttxt(0) = "Naresh"
  Atttxt(1) = "Compounder"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr3.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
 66
```

```
Electronics and Communication Engineering
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
 End If
Case &HB
  Atttxt(0) = "Bhuvan"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr4.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
  Case &HA
  Atttxt(0) = "Raghu"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr1.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
Case &H9
  Atttxt(0) = "Kamala"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr2.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
```

Drs.Fields(1) = Atttxt(1) Drs.Fields(2) = Atttxt(2)

```
Electronics and Communication Engineering
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
Case &H8
  Atttxt(0) = "Soman"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr3.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
vvv2 = 1
  End If
  Case &H7
  Atttxt(0) = "Binu"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr4.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
Case &H6
  Atttxt(0) = "Algates"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr1.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
```

Drs.Fields(3) = Atttxt(3)

Drs.Update

```
Electronics and Communication Engineering
 vvv2 = 1
  End If
Case &H5
 Atttxt(0) = "Jagadeesh"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr2.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
Case &H4
  Atttxt(0) = "Mohan"
  Atttxt(1) = "Wardboy"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr3.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
  vvv2 = 1
  End If
Case &H3
  Atttxt(0) = "Naga"
  Atttxt(1) = "Anaesthesian"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr4.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
 vvv2 = 1
  End If
```

```
Electronics and Communication Engineering
Case &H2
Atttxt(0) = "Desai"
  Atttxt(1) = "Nurse"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr1.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  Drs.AddNew
  Drs.Fields(0) = Atttxt(0)
  Drs.Fields(1) = Atttxt(1)
  Drs.Fields(2) = Atttxt(2)
  Drs.Fields(3) = Atttxt(3)
  Drs.Update
  vvv2 = 1
  End If
Case &H1
  Atttxt(0) = "Mukharjee"
  Atttxt(1) = "Doctor"
  Atttxt(2) = Date
  Image1.Picture = LoadPicture("D:\PanimalarCBSS\dr2.gif")
  If vvv2 = 0 Then
  Atttxt(3) = Time
  vvv2 = 1
  End If
Case &HF
  Atttxt(0) = ""
  Atttxt(1) = ""
  Atttxt(2) = ""
  vvv2 = 0
  Atttxt(3) = ""
  Image1.Picture = LoadPicture("")
 End Select
X = X + 1
If X \ge 30 Then
rs.AddNew
rs(0) = Format(Date, "dd/mm/yyyy")
rs(1) = Format(Time, "hh:mm:ss")
rs(2) = T1 rs(3) = T2 rs(4) = Ecg1
rs.Update
Srs.AddNew
Srs(0) = Format(Date, "dd/mm/yyyy")
Srs(1) = Time Srs(2) = p1 Srs(3) = p2 Srs(4) = p3 Srs(5) = p4S rs(6) = Sal
```

Srs.Update X = 0 End If

```
Electronics and Communication Engineering
 MMControl1.FileName = Fnames(Fcnt)
Egra1(1) = 50 - ((a(ptr) * 10) / (200# / 50#))
Egra1(1) = 50 - (Ecg1 / (200# / 50#))
```

```
Strt = 0
 End If
For i = 100 \text{ To } 2 \text{ Step -1}
Egra1(i) = Egra1(i - 1)
Next
Picture1.Cls
vvv = 1
For i = 1 To 99
Picture1.Line (vvv, Egra1(i))-(vvv + 2, Egra1(i + 1)), vbYellow
vvv = vvv + 2
Next
EndIf
End Sub
```

End Sub

End If

End If

End Sub

Fent = Fent + 1

If Fcnt > 6 Then Fcnt = 1

If (Sarr(Fcnt) = 1) Then

Sarr(Fcnt) = 0

Private Sub Timer()

Private Sub Timer4_Timer()

ptr = ptr - 1Else

ptr = 19

If Ecg1Timer.Enabled = True Then

If Strt = 1 And ptr > 0 Then

Timer2.Enabled = False

MMControl1.Command = "Open" MMControl1.Command = "Play"

Private Sub Timer2_Timer()

Electronics and Communication Engineering

If Heartbeattimer.Enabled = True Then

hcnt = hcnt + 1

Text2.Text = hcnt

If hcnt >= 60 Then

Text3.Text = Bcnt

If (Bcnt < 72 Or Bcnt > 84) Then

Label9.Caption = "Heart Beat Abnormal"

btimer.Enabled = True

Else

Label9.Caption = "Heart Beat Normal"

End If

hcnt = 0

Bcnt = 0

End If

If hcnt < 3 Then

Label9.Visible = True

Else

Label9. Visible = False

End If

End If

End Sub

Form3.frm Private Sub Command1_Click() Form3.Hide Form5.Show Form5.Data1.RecordSource="Doc" Form5.Data1.Refresh Form5.DBGrid1.ClearFields Form5.DBGrid1.ReBind End Sub Private Sub Command2_Click() Form3.Hide Form5.Show

Form5.DBGrid1.ClearFields

Form5.Data1.RecordSource="patient"

Form5.DBGrid1.ReBind

End Sub

Private Sub Command3_Click()

Form3.Hide

Form5.Show

Form5.Data1.RecordSource="Digital"

	Electronics and Communication Engineering
Form5.Data1.Refresh	
Form5.DBGrid1.ClearFields	
Form5.DBGrid1.ReBind	
End Sub	
Private Sub Command5_Click()	
Form3.Hide	
Form5.Show	
End Sub	
Private Sub Command6_Click()	
End	
End Sub	
Private Sub Form_DblCliclk()	
'Me.PrintForm	
End Sub	

Form5.frm

Private Sub Command1_Click()
Data1.Recordset.MoveFirst
While Not (Data1.Recordset.EOF)
Data1.Recordset.Delete
Data1.Recordset.MoveNext
Wend
DBGrid1.ClearFields
End Sub

Private Sub Command2_Click()
Form5.Hide
Form4.Show
Line(528,182)-(744,384),Form4.BackColor,BF
oldx=536
oldy=384
k=0
End Sub

Private Sub Command3_Click ()
Form4.MSComm1.Output ="[3ffff80ff]"
Sleep(50)
End
End Sub

Module1

Option Explicit

Public db as Database

Public textval, dtext, SString, Sendstr, Rtext As String

Public trs, rps, prs, Srs, Drs As Recordset

Public X, Eout1, bout1, out, Timeout1, As Integer

Public pch, pa, pb, attin, pc, As Integer

Public oldx, oldy, Maxv As Single

Public k, grval As Integer

Public t1, tt0, tt1, t2, t3, t4, tt2, Ecg1 As Double

Public p1, p2, p3, p4, Sal As String

Public Strt As Integer

Public Fnames(1 to 7) As String

Public Egra1(1 to 100) As Single

Public Fcnt As Integer

Public a(0 to 19) As Single

Public pt1, pt2 As Single

Public ptr, vvv, vvv2 Sarr(1 to 7) As Integer

Public Beat, Bcnt, Bflg, Tcount As Single

Public hent, hout As Integer

Public Declare Function Sleep Lib "kernel32" (ByVal dwMilliseconds As Long) As Long

Public objOutlook As New Outlook.Application

Public objOutlookMsg As Outlook.MailItem

Public pflg, sale, t1flg, t2flg, hflg1, finflg, myflg As Integer

Public Lg As Long

Electronics and Communication Engineering
Electronics and Communication Engineering
CONCLUSION
77 Panimalar Polytechnic College, Chennai

CONCLUSION

This Project which demonstrates an automated patient monitoring system has its own merits and demerits which are discussed below:

Merits:

- 2. The wireless alert system using WAP notifies physicians of critical results on their cellular phones.
- With online recoding of medical parameters, the workload of the case providers and the nursing staff is reduced.
- 4. The clinical information database contains all data regarding the patients in electronic form.
- The patient call switches help emergency situations to be handled quickly.
 Future enhancements can be easily implemented with the PLC controller.

De-Merits:

- 1. The heart beat sensor is highly temperature dependent and the dynamic characteristics change with different levels of ambient light and temperature level.
- 2. The ECG amplifier needs a high CMRR and additional narrowband filters are necessary to attenuate effects of mains and noise interference.
- 3. Thermistors used for respiratory temperature measurement may need to be heated initially in order to provide better sensitivity. However, this excessive heating may cause discomfort to the patient.

Electronics and Communication Engineering
FUTURE ENHANCEMENTS
79 Panimalar Polytechnic College, Chennai
Panimalar Polytechnic College, Chennai

FUTURE ENHANCEMENTS

The human body scanning system could be made more sophisticated by incorporating blood pressure and EEG sensors. The analog channel inputs AN4 and AN7 can be used and the Port B can be programmed as an input port along with an additional ADC chip in the external circuit.

Hospitable –wide wireless capability would allows doctor to occur the patients' database using their word held computers.

The entire medical data acquisition could be made wireless and wearable. Such a package would contain the circuiting for inputs from ECG sensors, EEG sensors, pressure measurement and pulse rate transducers. This wearable module can transmit the data continuously over a fiber optic link or through an internet digital radio. The received data can be stored in separate memory and be processed by a microcontroller. This enhancement will enable monitoring of patients to be more flexible and strain-free.

Electronics and Communication Engineering
COST ESTIMATE
81 Panimalar Polytechnic College, Chennai
rummani i oi, teemite conege, chemia

COST ESTIMATE

COMPONENTS	PRICE (Rs.)	
Power supply board	105.00	
Resistors and wires	35.00	
Transistors	25.00	
Trimpots	40.00	
Switches	40.00	
IC OP07	110.00	
9 pin female connector	15.00	
MAX232	70.00	
PIC16F877	700.00	
Heartbeat sensor	1300.00	
ECG sensor	950.00	
Saline bottle	17.00	
PCB and GPB	50.00	
Microcontroller board	800.00	
Cabinet	450.00	
Miscellaneous	600.00	
TOTAL	5307.00	

Electronics and Communication Engineering
BIBLIOGRAPHY
83

BIBLIOGRAPHY

1. Handbook of Bio-Medical Instrumentation - R.S.Khandpur

2. Bio-Medical Instrumentation

and measurements - Leslie Cromwell

- Fred. J. Wejnbell

- Erich . A. Pleiffer

3. Linear Integrated Circuits - Roy Chowdary

4. IBM PC Handbook - IBM Corporation

5. www.microchip.com

6. VISUAL BASIC---- Ground Up - Gary Cornell