

Microprocessors and Interfaces: 2021-22

Lecture 17

8086 Pin Diagram

By Dr. Sanjay Vidhyadharan

Pins and Signals

Common signals

AD₀-AD₁₅ (Bidirectional)

Address/Data bus

Low order address bus; these are multiplexed with data.

When AD lines are used to transmit memory address the symbol A is used instead of AD, for example A₀-A₁₅.

When data are transmitted over AD lines the symbol D is used in place of AD, for example D₀-D₇, D₈-D₁₅ or D₀-D₁₅.

A₁₆/S₃, A₁₇/S₄, A₁₈/S₅, A₁₉/S₆

High order address bus. These are multiplexed with status signals

Pins and Signals

Common signals

BHE (Active Low) / S₇ (Output)

Bus High Enable / Status

It is used to enable data onto the most significant half of data bus, D₈-D₁₅. 8-bit device connected to upper half of the data bus use BHE (Active Low) signal. It is multiplexed with status signal S₇.

MN / MX

MINIMUM / MAXIMUM

This pin signal indicates what mode the processor is to operate in.

RD (Read) (Active Low)

The signal is used for read operation.
It is an output signal.
It is active when low.

Pins and Signals

Common signals

TEST

TEST input is tested by the 'WAIT' instruction.

8086 will enter a wait state after execution of the WAIT instruction and will resume execution only when the **TEST** is made low by an active hardware.

This is used to synchronize an external activity to the processor internal operation.

READY

This is the acknowledgement from the slow device or memory that they have completed the data transfer.

The signal made available by the devices is synchronized by the 8284A clock generator to provide ready input to the **8086**.

The signal is active⁴high.

Pins and Signals

Min/ Max Pins

The 8086 microprocessor can work in two modes of operations : **Minimum mode** and **Maximum mode**.

In the minimum mode of operation the microprocessor do not associate with any co-processors and can not be used for multiprocessor systems.

In the maximum mode the 8086 can work in multi-processor or co-processor configuration.

Minimum or maximum mode operations are decided by the pin MN/ MX(Active low).

When this pin is high 8086 operates in minimum mode otherwise it operates in **Maximum mode**.

Pins and Signals

Minimum mode signals

Pins 24 -31

For minimum mode operation, the $\overline{MN}/\overline{MX}$ is tied to VCC (logic high)

8086 itself generates all the bus control signals

DT/ \overline{R}

(Data Transmit/ Receive) Output signal from the processor to control the direction of data flow through the data transceivers

\overline{DEN}

(Data Enable) Output signal from the processor used as out put enable for the transceivers

ALE

(Address Latch Enable) Used to demultiplex the address and data lines using external latches

M/\overline{IO}

Used to differentiate memory access and I/O access. For memory reference instructions, it is **high**. For IN and OUT instructions, it is **low**.

\overline{WR}

Write control signal; asserted **low** Whenever processor writes data to memory or I/O port

\overline{INTA}

(Interrupt Acknowledge) When the interrupt request is accepted by the processor, the output is **low** on this line.

Pins and Signals

Minimum mode signals

Pins 24 -31

For minimum mode operation, the $\overline{MN}/\overline{MX}$ is tied to VCC (logic high)

8086 itself generates all the bus control signals

HOLD

Input signal to the processor from the bus masters as a request to grant the control of the bus.

Usually used by the DMA controller to get the control of the bus.

HLDA

(Hold Acknowledge) Acknowledge signal by the processor to the bus master requesting the control of the bus through HOLD.

The acknowledge is asserted high, when the processor accepts HOLD.

Pins and Signals

Maximum mode signals

During maximum mode operation, the MN/ $\overline{\text{MX}}$ is grounded (logic low)

Pins 24 -31 are reassigned

$\overline{S_0}, \overline{S_1}, \overline{S_2}$

Status signals; used by the 8086 bus controller to generate bus timing and control signals. These are decoded as shown.

Status Signal			Machine Cycle
$\overline{S_2}$	$\overline{S_1}$	$\overline{S_0}$	
0	0	0	Interrupt acknowledge
0	0	1	Read I/O port
0	1	0	Write I/O port
0	1	1	Halt
1	0	0	Code access
1	0	1	Read memory
1	1	0	Write memory
1	1	1	Passive/Inactive

Pins and Signals

Maximum mode signals

During maximum mode operation, the MN/\overline{MX} is grounded (logic low)

Pins 24 -31 are reassigned

QS_0, QS_1

(Queue Status) The processor provides the status of queue in these lines.

The queue status can be used by external device to track the internal status of the queue in 8086.

The output on QS_0 and QS_1 can be interpreted as shown in the table.

Queue status		Queue operation
QS_1	QS_0	
0	0	No operation
0	1	First byte of an opcode from queue
1	0	Empty the queue
1	1	Subsequent byte from queue

Pins and Signals

Maximum mode signals

During maximum mode operation, the $\overline{MN}/\overline{MX}$ is grounded (logic low)

Pins 24 -31 are reassigned

\overline{RQ}/GT_0 ,
 \overline{RQ}/GT_1

(**Bus Request/ Bus Grant**) These requests are used by other local bus masters to force the processor to release the local bus at the end of the processor's current bus cycle.

These pins are bidirectional.

The request on $\overline{GT_0}$ will have higher priority than $\overline{GT_1}$

\overline{LOCK}

An output signal activated by the LOCK prefix instruction.

Remains active until the completion of the instruction prefixed by LOCK.

The 8086 output low on the \overline{LOCK} pin while executing an instruction prefixed by LOCK to prevent other bus masters from gaining control of the system bus.

Pins and Signals

Maximum mode signals

During maximum mode operation, the $\overline{MN}/\overline{MX}$ is grounded (logic low)

Pins 24 -31 are reassigned

\overline{RQ}/GT_0 ,
 \overline{RQ}/GT_1

(Bus Request/ Bus Grant) These requests are used by other local bus masters to force the processor to release the local bus at the end of the processor's current bus cycle.

These pins are bidirectional.

The request on $\overline{GT_0}$ will have higher priority than $\overline{GT_1}$

\overline{LOCK}

An output signal activated by the LOCK prefix instruction.

Remains active until the completion of the instruction prefixed by LOCK.

The 8086 output low on the \overline{LOCK} pin while executing an instruction prefixed by LOCK to prevent other bus masters from gaining control of the system bus.

-
- Thankyou

Sanjayvidhyadharan.in