
Atmel mini project board

www.researchdesignlab.com Page 1

Atmel mini project board

Atmel mini project board

www.researchdesignlab.com Page 2

Table of Contents
OVERVIEW...3

FEATURES..3

Atmel board ..3

CIRCUIT DIAGRAM .. 4

PIN CONFIGURATION .. 5

CODES ...6

RELATED PRODUCTS ... 7

Atmel mini project board

www.researchdesignlab.com Page 3

OVERVIEW

If you are learning microcontrollers or want to quickly develop embedded solution based on
standard 8051 core, this board will help you quick start with the application by giving you access
to everything required to run the AT89S52 microcontroller. With this board you can develop and
prototype with any of 8051 40 pin microcontroller .The board have User buttons and status LEDs

FEATURES
 Quartz crystal of 11.0592mhz
 Reset button
 power Indicating LED
 external TX,RX,GND
 Pull up resistor for PORT0
 on board ISP Programmer

Atmel board

Atmel mini project board

www.researchdesignlab.com Page 4

CIRCUIT DIAGRAM

Atmel mini project board

www.researchdesignlab.com Page 5

PIN CONFIGURATION
 It consist of 4 port with each port having 8 pin (0 to 7)
 port are named as port A,B,C,D

 TX, RX and GND is used to provide serial communication UART
 MOSI - Master out Slave In; MISO - Master in Slave Out; SCK - Clock signal from master to

slave; SS - Slave Select signal selects salve devices. SPI is a bus and can have multiple devices on
the bus. Because of a clock signal present, SPI can be operated faster than UART.

Atmel mini project board

www.researchdesignlab.com Page 6

CODES

1. LED BLINK
Code

2. LCD
Code

3. Keypad
Code

4. UART
Code

Atmel mini project board

www.researchdesignlab.com Page 7

RELATED PRODUCTS

8051/AT89S52 Development Board 8051 programmer with USB

ISP Atmel Programmer Atmel Project Board

