
DELTA ELECTRONIC 
www.delta-electronic.com 

Akses I2C dengan 
menggunakan Delta 

I2C System 
 

 
DESKRIPSI 
Modul ini merupakan antarmuka I2C yang memiliki Serial EEPROM, RTC, ADC dan 
DAC dalam 1 modul dan dapat dihubungkan dengan berbagai macam system 
mikrokontroler baik Atmel, Renesas, Motorola, PIC dll 
Mem Addr:   Berfungsi untuk mengatur alamat Serial EEPROM 24C08. 
16 bit Input:  Berfungsi untuk input analog ADC 16 bit (hanya pada versi  
   ADC 16 bit include) 
LED RTC:  Indikasi RTC aktif 
LED Power:  Indikasi Power Supply 5V masuk dengan benar 


DELTA ELECTRONIC 
www.delta-electronic.com 

DAC Out:  Output Analog D2C 
IN0 … IN3:  4 kanal input analog ADC 8 bit 
ADC Addr:  Berfungsi untuk mengatur alamat ADC 
I2C Port:  Port I/O yang dihubungkan ke Sistem mikrokontroler 
VREF:   Potensio pengatur tegangan referensi ADC 8 bit 
Pull Up Enable:  Berfungsi untuk mengaktifkan resistor pull up, khusus  
   untuk antarmuka dengan system mikrokontroler yang tidak 
   support internal pull up 
 
 
Pengalamatan ADC 8bit  

 
Gambar diambil dari datasheet PCF8591 Phillips 
Semiconductor 
 
PCF8591 diaktifkan dengan mengirimkan Address Byte yang terdiri dari fix part dan 
programmable part di mana programmable part ini akan menyesuaikan dengan kondisi 
logika pada A0,A1 dan A2 di konektor ADC Addr. 
Bit terakhir adalah merupakan mode akses di mana logika 1 adalah Read dan logika 0 
adalah Write 
Untuk lebih detail dapat dipelajari di datasheet PCF8591 www.delta-
electronic.com/shop 
 

 
Gambar diambil dari datasheet Atmel AT24C08 
 
Pengalamatan Serial EEPROM AT24C08 
Sama halnya dengan PCF8591, untuk mengaktifkan AT24c08 
dilakukan dengan mengirimkan Address Byte yang terdiri 
dari fix part yaitu Device Type Identifier dalam hal ini 
1010, Device Address untuk memilih Serial EEPROM yang 
digunakan apabila modul ini diparallel dengan Serial 
EEPROM lain, High Order Word Address dan mode akses R/W 
Untuk lebih detailnya dapat dipelajari di datasheet 
AT24C08 www.delta-electronic.com/shop 


DELTA ELECTRONIC 
www.delta-electronic.com 

 
Source Code Atmel AT8951 untuk PCF8591 
;PROGRAM PENGAMBILAN DATA ADC 4 KANAL MULTI CHANNEL DAN 
OUTPUT ANALOG 
 .DATA 
 Org 30H 
 
 
CE  BIT P1.0 
CS  BIT P1.1 
DR1  BIT P1.2 
CLK1  BIT P1.3 
DATA  BIT P1.4 
 
 .CODE 
 Org 00 
 Ajmp Start 
 Org 03 
 Reti 
 Org 0BH 
 Reti 
 Org 13H 
 Reti 
 Org 1BH 
 Reti 
 Org 23H 
 Reti 
 
;Error di P0.2 Clr 
 
Start: 
 Lcall Init_Serial 
 Mov A,#00 
Loop: 
 Push A 
 Lcall SetConfigPCF8591 
 Lcall BacaPCF8591 
 Lcall Serial_Out 
 Lcall Delay_1detik 
 Pop A 
 Inc A 
 Cjne A,#04H,Loop 
 
 Mov A,#01000000b 
 Lcall SetAddressPCF8591 
Loop2: 
 Mov A,#0   ;Set DAC Zero 
 Lcall KirimDataI2C  ; 
 Lcall Delay_1detik  ; 
 Mov A,#0FFH   ;Set DAC Full 
 Lcall KirimDataI2C  ; 
 Lcall Delay_1detik  ; 
 Ajmp Loop2 
 


DELTA ELECTRONIC 
www.delta-electronic.com 

 
BacaPCF8591: 
 Lcall Buat_StartBit 
 Mov A,#91H 
 Lcall KirimDataI2C 
 Mov B,#0 
 Djnz B,$ 
 Lcall BacaDataI2C 
 Ret 
;********************************************************
*************** 
; Config PCF8591 : | 0  | AOE | AIP0 | AIP1 | 0  | AIF | 
CH1 | CH0 | 
; AOE: Analog Output Enable 
; AIP0, AIP1: 00 = Multi channel 
;       01 = Three Differential Inputs 
;       10 = Single Ended and differential 
;       11 = Two Differential Inputs 
; AIF : Auto Increment Flag 
; CH1, CH0 : 00 = CH0 
;            01 = CH1 
;            10 = CH2 
;            11 = CH3 
 
SetConfigPCF8591: 
 Lcall SetAddressPCF8591 
 Lcall Buat_StopBit  ; 
 Push B   ;Delay Conversi ADC 
 Mov B,#90   ; 
 Djnz B,$   ; 
 Pop B   ; 
 Ret    ; 
 
SetAddressPCF8591 
 Push A 
 Lcall Buat_StartBit  ;Kirim Device Address 
 Mov A,#90H   ; 
 Lcall KirimDataI2C  ; 
 Pop A   ; 
 Lcall KirimDataI2C  ;Kirim Config 
 Ret 
 
  Org * 
 
ASCII_Out: 
 Acall Hex_ASCII2 
 Acall Serial_Out 
 XCH A,B 
 Acall Serial_Out 
 Ret 
 
Out_DPTR: 
 Acall Enter_Code 
 Mov A,DPH 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Acall ASCII_Out 
 Mov A,DPL 
 Acall ASCII_Out 
 Ret 
 
Enter_Code: 
 Push A 
 Mov A,#0DH 
 Acall Serial_Out 
 Mov A,#0AH 
 Acall Serial_Out 
 Pop A 
 Ret 
 
Init_Serial: 
 MOV     SCON,#52H        ; Mode 1 Ren 
; MOV TMOD,#20H        ; T0 Mode 2, T1 Mode 2 
 Mov A,TMOD 
 Anl A,#0FH 
 Orl A,#20H 
 Mov TMOD,A 
 MOV TH1,#0FDH        ; 9600 Baudrate 
 Setb TR1 
 MOV     PCON,#0H        ; 
 RET    
 
Serial_Out: 
 Clr TI 
 Mov SBUF,A 
TungguKirim: 
 Jnb TI,TungguKirim 
 Ret 
 
Serial_In: 
 Clr RI 
TungguTerima: 
 Jnb RI,TungguTerima 
 Mov A,SBUF 
 Ret 
 
KirimPesan_Serial: 
 Mov A,#00H 
 Movc A,@A+DPTR 
 Cjne A,#0FH,KirimTerus 
 Ret 
 
KirimTerus: 
 Acall Serial_Out 
 Inc DPTR 
 Ajmp KirimPesan_Serial 
 
  Org * 
*********** ASCII TO HEXA *************** 
ASCII_HEX           


DELTA ELECTRONIC 
www.delta-electronic.com 

 Push A   ;Simpan Acc A di Stack 
Pointer 
 Mov A,B   ;Konversikan Acc B ke Hexa 
 Acall ASCII_Hex1  ; 
 Mov B,A   ;Simpan hasil di B 
 Pop A   ;Konversikan Acc A ke Hexa 
 Acall ASCII_Hex1  ; 
 Swap A   ;Pindahkan hasil konversi 
ke nibble 
 Add A,B   ;atas dan jumlahkan dengan 
B 
 Ret  
 
ASCII_Hex1: 
 Cjne A,#03AH,*+3 
 Jnc Karakter 
 Clr C 
 Subb A,#30H 
 Ret 
 
Karakter: 
 Clr C 
 Subb A,#37H 
 Ret  
********************************* 
* ROUTINE KONVERSI HEXA KE ASCII 
********************************* 
;---------------------------- 
;Acc A = Angka -> tambah 30H 
;Acc A <> Angka -> tambah 37H 
 
  Org * 
Hex_ASCII2: 
 Push A   ;Simpan Acc A ke SP 
 Acall Hex_ASCII1  ;Konversi 1 nibble 
 Mov B,A   ;Simpan nibble bawah di Reg 
B 
 Pop A   ;Ambil Acc A dari SP 
 Swap A   ;Tukar 
 Acall Hex_ASCII1  ;Konversi 1 nibble 
 Ret 
 
Hex_ASCII1: 
 Anl A,#0FH   ;Hapus Nibble Atas 
 Cjne A,#10,*+3  ;Acc A = 10 dan carry 0 -> 
bukan angka  
     ;Acc A <>10 dan carry 0 -> 
bukan angka 
 Jnc Bukan_Angka  ;Acc A <>10 dan carry 1 -> 
tambah 30H 
 Add A,#30H 
 Ret 
 
Bukan_Angka: 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Add A,#37H 
 Ret  
 
;********************************************************
******************** 
; SUBROUTINE MENULIS DAN MEMBACA DATA SERIAL EEPROM V2.0 
; Revisi: 26/09/07 
; - Baca dan Tulis Serial EEPROM dengan pengalamatan 8 
bit dan 16 bit 
; - Penulisan data Serial EEPROM secara Paging 32 byte 
dengan pengalamatan 8 bit 
;   dan 16 bit 
 
 .DATA 
Slave_AddrSEE Ds 1 
DataI2C Ds 1 
SDA Bit P2.0 
SCL Bit P2.1 
 
 .Code 
 
*********** 
; SUBROUTINE TULIS SERIAL EEPROM 16 BIT 
; - R7 = Device Address = A0h 
; - B = Word Address 1 
; - R6 = Word Address 2 
; - DataI2C = Data yang ditulis 
; Hasil: 
; - Carry Flag Set bila No ACK 
; - F0 set bila terjadi arbitrasi 
 
Tulis_SEE16b: 
 Lcall Siapkan16bAlamatSEE 
 Jc Wrong_Write 
 Jb F0,NotValid 
 Mov A,DataI2C   
 Lcall KirimDataI2C 
 Jc Wrong_Write 
 Jb F0,NotValid 
 Lcall Buat_StopBit 
 Lcall DelaySEE 
Notvalid: 
 Ret 
 
 
Wrong_Write: 
 Lcall Buat_StopBit 
 Clr C 
 Ret 
 
*********** 
; SUBROUTINE TULIS SERIAL EEPROM 8 BIT 
; - R7 = Device Address = A0h 
; - B = Word Address 


DELTA ELECTRONIC 
www.delta-electronic.com 

; - DataI2C = Data yang ditulis 
; Hasil: 
; - Carry Flag Set bila No ACK 
; - F0 set bila terjadi arbitrasi 
 
Tulis_SEE8b: 
 Lcall Siapkan8bAlamatSEE 
 Jc Wrong_Write 
 Jb F0,NotValid 
 Mov A,DataI2C   
 Lcall KirimDataI2C 
 Jc Wrong_Write 
 Jb F0,NotValid 
 Lcall Buat_StopBit 
 Lcall DelaySEE 
 Ret 
 
*********** 
; SUBROUTINE BACA EEPROM 16 BIT 
; - R7 = Device Address = A0h 
; - B = Word Address 1 
; - R6 = Word Address 2 
; Hasil: 
; - Carry Flag Set bila No ACK 
; - F0 set bila terjadi arbitrasi 
; - Data yang dibaca di A 
 
Baca_SEE16b: 
 Lcall Siapkan16bAlamatSEE 
 Jc Wrong_Read 
 Jb F0,NoRead 
 Lcall Buat_StartBit  ;Kirim Device Address 
dengan 
 Lcall ModeBacaSEE 
 Jc Wrong_read 
 Jb F0,NoRead 
 Lcall BacaDataI2C 
 Ret 
 
 
*********** 
; SUBROUTINE BACA EEPROM 8 BIT 
; - R7 = Device Address = A0h 
; - B = Word Address 1 
; Hasil: 
; - Carry Flag Set bila No ACK 
; - F0 set bila terjadi arbitrasi 
; - Data yang dibaca di A 
 
Baca_SEE8b: 
 Clr C 
 Lcall Siapkan8bAlamatSEE 
 Jc Wrong_Read 
 Jb F0,NoRead 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Lcall Buat_StartBit  ;Kirim Device Address 
dengan 
 Lcall ModeBacaSEE 
 Jc Wrong_read 
 Jb F0,NoRead 
 Lcall BacaDataI2C 
 Ret 
 
 
Wrong_Read: 
 Lcall Buat_StopBit 
 Clr C 
NoRead: 
 Ret 
 
;********************************************************
************************* 
; SUBROUTINE PENULISAN DATA I2C SECARA PAGE UNTUK SERIAL 
EEPROM PENGALAMATAN 8 BIT 
; - Data I2C = Data yang ditulis 
; - R7 = Device Address 
; - B = Word Address 
; Hasil: 
; - Carry Flag set bila No ACK 
; - F0 set bila terjadi Arbitrasi 
 
PageSEE8bWrite 
 Push 05H 
 Lcall Siapkan8bAlamatSEE 
 Mov R5,#16 
 Ajmp PageSEEWrite 
 
 
;********************************************************
************************* 
; SUBROUTINE PENULISAN DATA I2C SECARA PAGE UNTUK SERIAL 
EEPROM PENGALAMATAN 16 BIT 
; - Data I2C = Data yang ditulis 
; - R7 = Device Address 
; - B = Word Address 
; - R6 = Word Address 2 
; Hasil: 
; - Carry Flag set bila No ACK 
; - F0 set bila terjadi Arbitrasi 
 
PageSEE16bWrite: 
 Push 05H 
Loop2PageSEE16bWrite: 
 Lcall Siapkan16bAlamatSEE 
 Mov R5,#31 
PageSEEWrite: 
 Mov A,DataI2C 
 Lcall KirimDataI2C 
 Jc WrongPWrite 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Jb F0,NoPWrite 
LoopPageSEE16bWrite: 
 Mov A,DataI2C 
 Lcall KirimDataI2C 
 Jc WrongPWrite 
 Jb F0,NoPWrite 
 Djnz R5,LoopPageSEE16bWrite 
WrongPWrite: 
 Pop 05H 
 Lcall Buat_StopBit 
 Lcall DelaySEE 
NoPWrite: 
 Ret 
 
KirimDeviceAddress: 
 Lcall Buat_StartBit 
 Push A 
 Mov A,R7   ;Device Address 
 Lcall KirimDataI2C  ; 
 Pop A   ; 
 Ret 
 
Kirim1WordAddress: 
 Push A   ; 
 Mov A,B   ;First Word Address 
 Lcall KirimDataI2C  ; 
 Pop A   ; 
 Ret 
 
Kirim2WordAddress: 
 Push A 
 Mov A,R6   ;Second Address 
 Lcall KirimDataI2C  ; 
 Pop A 
 Ret 
 
 
Siapkan16bAlamatSEE: 
 Lcall KirimDeviceAddress 
 Jc SalahTulisAlamat   
 Jb F0,SalahTulisAlamat 
 Lcall Kirim1WordAddress 
 Jc SalahTulisAlamat   
 Jb F0,SalahTulisAlamat 
 Lcall Kirim2WordAddress 
 
SalahTulisAlamat: 
 Ret 
 
Siapkan8bAlamatSEE: 
 Lcall KirimDeviceAddress 
 Jc SalahTulisAlamat   
 Jb F0,SalahTulisAlamat 
 Lcall Kirim1WordAddress 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Ajmp SalahTulisAlamat 
 
ModeBacaSEE: 
 Push A   ; 
 Mov A,R7 
 Setb A.0 
 Mov Slave_AddrSEE,A 
 Pop A 
 Mov A,Slave_AddrSEE 
 Lcall KirimDataI2C 
 Ret 
 
DPHSEE8bit: 
 Mov R7,#0A0H 
 MOv A,DPH 
 Anl A,#00000011b  ;Ambil bit 0 dan 1 
DPH 
 Rl A   ;Geser kiri 1x 
 
 Orl A,R7   ;Copy bit 1 dan 2 ke R7 
 Mov R7,A   ; 
 Mov B,DPL   
 Ret 
 
DPTRSEE8bit: 
 Acall DPHSEE8bit 
 Acall Baca_SEE8b 
 Ret 
 
DPTRSEE16bit: 
 Mov R7,#0A0H 
 Mov B,DPH 
 Mov R6,DPL 
 Acall Baca_SEE16b 
 Ret 
 
TulisDPTRSEE8b: 
 Acall DPHSEE8bit 
 Acall Tulis_SEE8b 
 Ret 
 
TulisDPTRSEE16b: 
 Mov R7,#0A0H 
 Mov B,DPH 
 Mov R6,DPL 
 Lcall Tulis_SEE16b 
 Ret 
 
DelaySEE: 
 Push B 
 Mov B,#2 
LoopDelaySEE: 
 Push B 
 Mov B,#00 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Djnz B,$ 
 Pop B 
 Djnz B,LoopDelaySEE 
 Pop B 
 Ret 
 
;********************************************************
******************** 
; I2C SUBROUTINES AS MASTER 
; 
; Baca Data I2C 
; - Subroutine untuk membaca data dari I2C 
; - Hasil tersimpan di A 
; - Bila Carry Flag set, maka proses pembacaan No ACK 
 
BacaDataI2C: 
 Push B 
 Mov B,#08H 
 Clr A 
LoopBacaSEE16b: 
 Push B 
 Rl A 
 Setb SDA 
 Setb SCL 
 Clr C 
 Mov C,SDA 
 Mov A.0,C 
 Clr SCL 
 Pop B 
 Djnz B,LoopBacaSEE16b 
 Lcall Ambil_Ack 
; Lcall Buat_StopBit 
 Pop B 
 Ret 
 
;******************** 
;Kirim Data I2C 
; - Subroutine menulis data I2C  
; - Data yang ditulis di A 
; - F0 set bila terjadi kondisi arbitrasi 
; - Carry Flag set bila terjadi No ACK 
 
KirimDataI2C: 
 Clr F0 
 Push B 
 Mov B,#8 
Send8_bitloop 
 Rlc A 
 Mov SDA,C 
 Jnc Tidak1 
 Jb SDA,TidakError 
 Setb F0 
 
TidakError: 


DELTA ELECTRONIC 
www.delta-electronic.com 

Tidak1: 
 Lcall PulseI2C 
 Djnz B,Send8_bitloop 
 Pop B 
 Clr C 
 Lcall Ambil_Ack 
 Ret 
 
;************************ 
; PULSE I2C 
; - Subroutine memberikan sinyal clock di komponen I2C 
; - Signal clock akan disinkronkan dengan master lain 
yang mengakses bus ini 
;   dengan menunggu kondisi SCL logika 1 
 
PulseI2C: 
 Push B 
 Setb SCL 
 Jnb SCL,$ 
 Clr SCL 
 Pop B 
 Ret 
 
 
Buat_StartBit: 
 Setb SDA 
 Setb SCL 
 Jnb SDA,$   ;Tunggu jalur free 
 Jnb SCL,$   ; 
 Clr SDA   ;Start data 
 Clr SCL   ; 
 Ret 
 
Buat_StopBit: 
 Clr SDA 
 Setb SCL 
 Setb SDA 
 Clr SCL 
 Ret 
 
Ambil_Ack: 
 Clr C 
 Setb SDA 
 Setb SCL 
 Mov C,SDA 
 Clr SCL 
; Jnb SDA,$ 
 Ret 
 
 Org * 
 .data 
Counter_5ms Ds 1  ;Jumlah delay 5mS yg 
terjadi 
 


DELTA ELECTRONIC 
www.delta-electronic.com 

 .CODE 
 Org * 
************ 
* Delay 5 mS sebanyak 200 x 
 
Delay_1detik: 
 Mov Counter_5mS,#0200   
 
Tunggu_1detik: 
 Acall Delay_5mS 
 Djnz Counter_5mS,Tunggu_1detik 
 Ret 
  
*********** 
* Delay 5 mS sebanyak 100 x 
 
Delay_500mS: 
 Mov Counter_5mS,#0100 
 
Tunggu_500mS: 
 Acall Delay_5mS 
 Djnz Counter_5mS,Tunggu_500mS 
 Ret 
 
************ 
* Delay 5 mS sebanyak 20 x 
Delay_100mS: 
 Mov Counter_5mS,#020 
Tunggu_100mS: 
 Acall Delay_5mS 
 Djnz Counter_5mS,Tunggu_100mS 
 Ret 
 
************ 
* Delay 5 mS sebanyak 15 x 
Delay_75mS: 
 Mov Counter_5mS,#015 
 
Tunggu_75mS: 
 Acall Delay_5mS 
 Djnz Counter_5mS,Tunggu_75mS 
 Ret 
 
************** 
* Delay ini bekerja hanya pada crystal 11.0592 MHz 
 
Delay_5mS 
 Push TMOD 
 Mov TMOD,#21H  ;Timer Mode 16 bit counter 
 Mov TH0,#0EDH 
 Mov TL0,#0FFH 
 Setb TR0 
Tunggu_5mS: 
 Jbc TF0,Sudah_5mS 


DELTA ELECTRONIC 
www.delta-electronic.com 

 Ajmp Tunggu_5mS  
 
Sudah_5mS: 
 Clr TR0 
 Pop TMOD 
 Ret 
 
 


