ESPOL-FIEC (Septiembre 15 del 2011)
MICROCONTROLADORES: Mejoramiento sobre 100 puntos. TIEMPO DE EXAMEN UNA HORA

Nombre: __Paralelo: ___________

	NOTA: Llene la tabla de respuestas. Mantener la hoja de respuestas boca abajo en contacto con la 	mesa. Queda prohibido el uso de teléfonos celulares y el uso de calculadoras.

1.	Considere el siguiente segmento de programa el que se pulse la tecla “a”:
	int i;
	char receive, char1='a';
void main() {
 	UART1_Init(9600);
	for (i=0; 1; i++)
 	{
	lazo: if(UART1_data_ready()==1)
 char1=UART1_Read();
 else goto lazo
 if (char1=='a') break;
 else UART1_Write_Text("tema x");
}
UART1_Write_Text("hola");
 while(1);
}	
	a) Imprime dos veces “hola”
	b) Imprime dos veces “tema x”
	c) Imprime una vez “hola”
	d) Imprime una vez “tema x”
2.	Considere el siguiente segmento de programa:
	void main() {
 	int num[10]; int i;
 	char texto[7];
 	UART1_Init(9600);
 	for (i=0; i<10; i++)
 	num[i]=i*i;
 	 for (i=1;i<10; i++)
 	{
 	intToStr(num[i], texto);
 	Uart1_write_text(texto);
 	}
 	while(1);
}
	El programa imprime en pantalla:
a) 0 1 4 9 16 25 36 49 64 81
b) 1 4 9 16 25 36 49 64
c) 0 1 4 9 16 25 36 49 64
d) 0 4 8 12 16 20 24 28 32 36
3.	En el espacio disponible en la hoja de respuestas, indique lo que imprime el siguiente programa:
	 void main() {
 int i=0, j=0, n;
 char texto[7];
 UART1_Init(9600);
 while(i < 5)
 {
 for(j=0;j<5;j++)
 {
 n=i*10+j;
 intToStr(n, texto);
 Uart1_write_text(texto);
 i++;
 }
 }
 while(1);
}
	a) 	00 01 02 03 04
	b)	01 02 03 04 05
	c)	00 11 22 33 44
	d)	00 22 44 66 88

4. Trabajando con un cristal de 4MHz. ¿Cuál es el valor en milisegundos de la subrutina RETARDO en el siguiente ejercicio?:

	CALL			RETARDO		; Llama a subrutina RETARDO
RETARDO
	MOVLW		0x0
	MOVWF		CONTA1
	MOVLW		0x03
	MOVWF		CONTA2	
LAZO_RETARDO
	DECFSZ		CONTA1,1
	GOTO			LAZO_RETARDO
	DECFSZ		CONTA2,1
	GOTO			LAZO_RETARDO
	RETURN
a) 12.43	b) 6.35		c) 9.78		d) 2.31

5. Luego de analizar el siguiente código ¿con qué valor retorna el registro de trabajo?:

		ADDLW	0x04		
		MOVWF	VALOR
BIT2
		BTFSS		VALOR,2		
		GOTO		VISUAL		
							
		ADDLW	0x03		
VISUAL
		CALL	DISPLAY		; 						
DISPLAY
 		ADDWF 	PCL,F 					
 		RETLW 	0x3F 	; Retorna con el código del 0
		RETLW	0x06		; Retorna con el código del 1
		RETLW	0x5B		; Retorna con el código del 2
		RETLW	0x4F		; Retorna con el código del 3
		RETLW	0x66		; Retorna con el código del 4
		RETLW	0x6D		; Retorna con el código del 5
		RETLW	0x7D		; Retorna con el código del 6
		RETLW	0x07		; Retorna con el código del 7

a) 0x66	b) 0x07		c) 0x05		d) 0x7D

6. ¿Qué valor debe tener la variable CARGA_TMR0 para obtener una temporización de 23 milisegundos en el siguiente segmento de programa:
		CARGA_TMR0 	EQU d'???'
		…
INICIO
		BSF		STATUS,5		
		MOVLW 	b'10000111' 							
 		MOVWF 	OPTION_REG
		MOVLW 	b'10100000'
 		MOVWF 	INTCON
		CLRF	TRISA
		CLRF	TRISB
		BCF		STATUS,5
		MOVLW 	CARGA_TMR0
 		MOVWF 	TMR0	
a) 166		b) 90		c) 45		d) 60

7. Considere la subrutina DELAY que corre en el PIC16F84A.

MIREG		EQU	0X0F
DELAY		MOVLW	0XFF
			MOVWF	MIREG
REPITE		NOP
			NOP
			DECFSZ	MIREG, 1
			GOTO		REPITE
			RETURN

El número total de ciclos de instrucción que consume es:
a) 1275 ciclos de instrucción.
b) 1280 ciclos de instrucción.
c) 1279 ciclos de instrucción.
d) 1278 ciclos de instrucción.

 8. Considere la siguiente secuencia de instrucciones en el PIC 16F887
MIDATO		EQU	.12
MIREG		EQU	0X0F
FACTOR		EQU	0X10
			MOVLW	MIDATO
			ADDLW	FACTOR
			MOVWF	MIREG
			NOP
Después de la ejecución de NOP el contenido de la variable MIREG es:
a) 0X1C
b) 0X2E
c) 0X0F
d) 0X10
9. Considere el siguiente segmento de 	programa:
		MOVLW		0x10
		MOVWF		VAR1
		BSF		STATUS, 0
		MOVLW		1
		CALL		TABLA
		BSF		STATUS,0
		CALL		TABLA
	FIN	GOTO		FIN	
TABLA		ADDWF	PCL, 1
		NOP
		GOTO	SUB1
		GOTO	SUB2
SUB2		RRF	VAR1, 1
		RRF	VAR1, 1
		RETLW	2
SUB1		RLF	VAR1, 1
		RETURN

						

	Al ingresar al lazo infinito FIN el valor de la variable VAR1 es:
	a) 43H			b) C3H			c) 20H			d) 08H
10.	Considere el segmento de programa siguiente
		char misnumeros [15]="0123456789999";
 		char z=1, y;
		uart1_init(9600);
 		while (misnumeros [z]!=0)
 	{ 	y= misnumeros [z];
		uart1_write(y);	
 		z++;
 		delay_ms(500);
 	}
 		while (1);
a) Imprime en pantalla 0123456789.
b) Imprime en pantalla 123456789999.
c) No imprime ningún caracter.
d) Imprime 1 solamente.
11.	Considere el siguiente segmento de programa	
		char NUMEROS [15]="0123456789A99";
 		char Y;
		uart1_init(9600);
 		for (Z=0; Z<=9; Z++);
 		{ 	Y=NUMEROS [Z];
 			uart1_write(Y);
			delay_ms (500);
 		}
 			while (1);
a) imprime 0123456789.
b) no imprime ningún character.
c) Imprime solamente 9.
d) Imprime solamente A.
12.	La frecuencia FPWM máxima posible en un PIC16F887 operando con un cristal de 20 MHz y 	Peescalador=1 es:
		a) 1 MHz.
		b) 1 KHz.
		c) 250 KHz.
		d) 5.0 MHz.
13.	En el modo PWM con CCP1 trabajando en el modo PWM, en que registro se carga la anchura del pulso:
a)	En PR2
b)	En CCPR1L:CCP1CON<5:4>
c)	En T1CON
d)	En T2CON
14. 	La entrada Vin de un convertidor ADC de 10 bits con un voltaje de referencia de 5.0 es 2.3 voltios. ¿Cuál es la salida binaria del ADC?
a)	10010110012
b)	00110101012
c)	10010100112
d)	01110101112

15.	Si los pines del puerto B están programados como entradas y contienen el valor PORTB=0xCB, indique la velocidad de transmisión que se selecciona en el siguiente segmento de programa:
	int data, b_rate;
data = portb;
{	
b_rate = portb & 0b00000010;
switch(b_rate)
{	case 0: uart1_init(1200);
break;
case 1: uart1_init (2400);
break;
case 2: uart1_init (4800);
break;
case 3: uart1_init (9600);
break;
}
}
a)	La velocidad es 1200 bps
b)	La velocidad es 9600 bps
c)	La velocidad es 2400 bps
d)	La velocidad es 4800 bps

TABLA DE RESPUESTAS
Marque con una X la alternativa correcta.
Preguntas del 1-10 valen 7 puntos cada una
Del 11 -15 valen 6 puntos cada una
	No.
	a
	b
	c
	d

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

[bookmark: _GoBack]

