
VDD

VDD

VDD

VDD

VDD
POT1
5 k�

potentiometer
Alive LED

VDD

VDD

VDD

VDD

VDD

VDD

VDD

VDD

GND
31

32

12

11

14

1

13

GND

OSC2

OSC1

MCLR

25
26

14
13

7

16

15

8

INT2
INT1

(RB7)

(RB6)

(RC7)
(RC6)

(RC5)

(RC3)

RC4

RC2

RC1

RC0

(RA5)

RA4

RA3

RA2

RA1

(RA0)

Unused

RB5
RB4
RB3

Unused

RB2
RB1

RC1
RC0

VDD

VDD

VDD

RE2
RC3

GND 1

H2
Expansion header

(See Appendix A2)

3
5
7
9
11
13
15

2
4
6
8
10
12
14
16

RC2
RD2

RB0
RB1
RB2
RB3
RB4
RB5

RC5
RC4

B1/INT1
GND
B0/INT0
GND

GND
DACA

24

23

18 2

8
5

61

4 7 3

17

16

15

7

6

5

4

3

2

10

9
8

30
29
28
27

E
RS 8 	 2 LCD

display

LCD1

"Nibble"
interface

B7
B6
B5
B4

SW3
Pushbutton switch

Unused

RPG1
Rotary pulse

generator
(24 inc./rev.)

6
4

14
13
12
11

2

3

1
5

22

21

20

19

D8

D4

D5

D6

D7

GND

GND
C2/CCP1

GND
C1/CCP2

QwikFlash
instrument input

(bottom of board)

Protection circuitry

DACB

GND
E2/AN7

DIN

U2
Dual 8-bit DAC

OutA

OutB
SCLK
CS

H3

H1
Terminal

strip at top
of board

RB0INT0

SDO

SDI

SP
I

C
C

P
A

D
C

SCK

CCP1

CCP2

AN4

AN0

AN7

In
te

rr
up

ts

9
10

RTS*

CTS*

11
12

38
37
36
35
34

33

RD0

C12
22 pF

C13
22 pF

Yl
10 MHz

SW1

D3

D1R2 � 1 k�

R4
47 k�

R3
470 �

SW2
RESET

*RTS & CTS can be
connected to unused

PIC18F452 pins
to support hardware
flow control of serial

data transfers.

R12 � 1 k�

Right LED

Center LED

Left LED

C8

C7

R11 � 47 k�

R1 � 470 �

R13 � 10 k�

R9 � 10 k�

R10 � 10 k�

R15
470 �

R14
3.3 k�

R5 � 1 k�

R6 � 1 k�

R7 � 1 k�

R8 � 1 k�D2

CON3
Power

connector

Power
LED

REG1

9 V in, 5 V out

� �

RD1

P
O

R
T

D
P

O
R

T
C

P
O

R
T

B
P

O
R

T
A

P
O

R
T

E

RD2

RD3

RD4
RD5
RD6
RD7

RE2

RE1
RE0

VDD

VDD

GND1

U3
PIC18F452

40

39

J1
Jumper for
QwikBug

For
in-circuit
debugger

For
QwikBug

D
eb

ug
ha

rd
w

ar
e

CON1
Modular

connector

CON2
DB9F

connector

U1
MAX232A

UART
RX
TX

C17
0.1 F

C1 � 0.1 F

C5
33 F

C15
0.1 F

C16
0.1 F

C14
33 F

2

1

3C4 � 0.1 F

C11 � 0.1 F

C10 � 0.1 F

4

5C2 � 0.1 F

6

C3 � 0.1 F

C6 � 0.1 F

VDD

1
3
2
4
5
6

3
2
7
8
5

C9
0.1

F

MCLR

MCLR

VDD
TMP1

Temperature
sensor

endpapers_PH_Peatman_861202 6/26/02 2:24 PM Page 5

