《单片机原理及应用》模拟卷
除非特别声明，编程题可以使用汇编语言编写，也可以使用C语言编写
1、 分析程序的执行结果，将结果填写到空格中。

ORG
0000H

MOV
30H,#50H

MOV
R0,#30H

MOV
A,@R0

;(A=)

MOV
A,#79H

MOV
B,#20H

;(A= B=)

DIV
AB

;(A= B=)

PUSH
B

MOV
B,#0AH

MUL
AB

;(A= B=)

POP
B

ADD
A,B

;(A= B=)

MOV
30H,A

;(30H单元的内容=)

MOV
20H,30H

CLR
01H

;(20H单元的内容=)

MOV
A,20H

;(PSW中P的内容=)

CPL
A

RR

A

;(PSW中C的内容=)

SWAP
A

;(A=)

ADDC
A,#0F0H

;(A=)

;(PSW中P的内容=)

;(PSW中C的内容=)

RL

A

;(A=)

;(PSW中P的内容=)

;(PSW中C的内容=)

LOOP:
AJMP
LOOP

2、 将MCS51内部RAM60H～65H单元存放的12个16进制数变为ASCII码，放到0090H单元开始的外部RAM中。[使用汇编语言编写]
3、 某一故障检测系统，当出现故障1时，线路1上出现上升沿；当出现故障2时，线路2上出现下降沿。没有故障时，线路1为低电平，线路2为高电平。出现故障时，相应的指示灯变亮。故障消失后，指示灯熄灭。试用MSC1211为单片机实现该故障检测功能，画出电路原理图，并写出相应程序。

4、 用MSC1211的T0定时/计数器，设计程序，实现在P1.0输出周期为200ms的占空比为1:1的方波，输出500个方波后停止输出。

5、 利用MSC1211的A/D构成数据采集系统。使用模拟通道0进行连续数据采集，采集8次后取得平均值，存放到预先分配好的100个内存单元中，这100个单元存满后，再从第一个单元进行覆盖保存。写出完整的程序清单（应在适当的地方加程序注释）。

6、 变量k从0变到150，变化步长为10。对于每一个值，使用整形数算术运算计算8*k，k*k*k和(40*k/150)^3。这三个值通过MSC1211的D/A转换后同步输出（均使用电压输出模式）。试编写程序实现。
